# SURVIVABILITY · SUSTAINABILITY · MOBILITY SCIENCE AND TECHNOLOGY SOLDIER SYSTEM INTEGRATION TECHNICAL REPORT NATICK/TR-96/016 | ΑD | ) | |------|---| | 1 44 | | # CONVENIENCE FOOD LOGISTICS MODEL (CFLM) DESIGN By Judy Miller\* Sampat Saraf\* and Kathy-Lynn Evangelos \*INFORMATION TECHNOLOGY SOLUTIONS, INC. Reston, VA 22091 February 1996 FINAL REPORT September 1994 - September 1995 Approved for Public Release; Distribution Unlimited 19960325 02 U.S. ARMY SOLDIER SYSTEMS COMMAND NATICK RESEARCH, DEVELOPMENT AND ENGINEERING CENTER NATICK, MASSACHUSETTS 01760-5018 SUSTAINABILITY DIRECTORATE #### **DISCLAIMERS** The findings contained in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items. #### **DESTRUCTION NOTICE** #### For Classified Documents: Follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. # For Unclassified/Limited Distribution Documents: Destroy by any method that prevents disclosure of contents or reconstruction of the document. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE February 1996 | FINAL September | r 1994 - September 1995 | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 4. TITLE AND SUBTITLE | 1 Columny 1770 | | 5. FUNDING NUMBERS | | CONVENIENCE FOOD LOGISTICS<br>DESIGN | DC07 NAVY FS 2000<br>PE: 633001<br>TA: BB0 | | | | 6. AUTHOR(S) | | | WU: B00 | | | _ • | i i | AG CODE: MSR N95-14 | | Judy Miller <sup>1</sup> , Sampat Saraf, Ph. | - | 1 | C: N94D3002 | | Kathy-Lynn Evangelos 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | 8 | B. PERFORMING ORGANIZATION REPORT NUMBER | | U.S. Army Soldier Systems Cor | mmand | | : | | Natick Research, Development ATTN: SSCNC-WC | | NATICK/TR-96/016 | | | Natick MA 01760-5018 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 1 | O. SPONSORING / MONITORING<br>AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES INFORMATION TECHNOLO Reston, VA 22091 | OGY SOLUTIONS, INC | 2. | | | 12a. DISTRIBUTION / AVAILABILITY STAT | rement | 1 | 2b. DISTRIBUTION CODE | | | | | | | Approved for Public Release; | | | | | Distribution Unlimited | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | To study the logistical impact of Convenience Food Logistics Movevaluations. The CFLM is priming from databases built into the system of the substitution percent menu. This report explains the apptimization process and well as one of four reports related to this Manual," Miller, J. and Evangel Substitution in a Typical Navy Ph.D., Evangelos, K. And Hill, 1 Foods on Navy Food Service," In 196/019. | odel (CLFM) was develonated an optimization too stem, a menu consisting on tages for various recipe assumptions and method is the data bases and the rise effort. The others are: os, K., NATICK/TR-96/Menu for a Wasp Class AB., NATICK/TR-96/018 | oped as a management of which takes food of Armed Forces Recorded for the decorded | nt tool to perform such cost, labor and storage data cipe Service recipe items, and te an optimal substituted sign of the model and its anagement system. This is I Logistics Model - User's nalysis of Convenience Food Ship (LHD)," Saraf, S., he Impact of Convenience | | 14. SUBJECT TERMS DECIS | SION SUPPORT SYSTEMS | RECIPE FILES | 15. NUMBER OF PAGES | LOGISTICAL INFORMATION FOOD SUBSTITUTES **DESIGN GUIDE** SECURITY CLASSIFICATION OF ABSTRACT 18. SECURITY CLASSIFICATION OF THIS PAGE 20. LIMITATION OF ABSTRACT 17. SECURITY CLASSIFICATION 19. **UNCLASSIFIED UNCLASSIFIED** SAR **MENU** NAVY FOOD SERVICE JNCLASSIFIED PREPARED FOODS OF REPORT DATA BASE SYSTEMS CONVENIENCE FOODS 119 16. PRICE CODE # **Tables of Contents** | Prefac | е | | | vii | |--------|---------|-----------|-----------------------------------------------------------|-----| | Summ | ary | | | 1 | | 1. | Introd | uction . | | 2 | | 2. | Systen | n Comp | onents | 2 | | 3. | | | agement System Design | | | | 3.1 | | y Data Sources | | | | | | Armed Forces Recipe Service | | | | | | Federal Supply Catalog | | | | | 3.1.3 | Ashore and Afloat Test Data | | | | | 3.1.4 | Convenience Food Data Sources | 5 | | | | 3.1.5 | Data Provided By Mess Specialists and the Food Management | | | | | | Team | 5 | | | | 3.1.6 | Ship Data | 7 | | | | 3.1.7 | Templates for Creating Menus and Logistical Inquiries | 7 | | | 3.2 | Suppo | rting Tables | 7 | | | 3.3 | Standa | rd Menu Items | 8 | | 4. | User In | nterface | | 8 | | 5. | Logist | ical Req | uirements - A Rations | 9 | | 6. | Optimi | ization 2 | Algorithm | 10 | | 7. | | nience I | Food Logistics Model Screens | 11 | | | 7.1 | Recipe | Screen | 12 | | | | | Ingredients Screen | | | | 7.2 | | nience Foods Screen | | | | 7.3 | | Creation Screen | | | | 7.4 | Logist | ical Information Screen | | | | 7.5 | | ** | | | | 7.6 | Logisti | ical Inquiry - A_Rations Screen | 18 | | | 7.7 | | ical Optimization Screen | | | | 7.8 | | Jpdate Screen | | | 8. | Model | Output | s | 21 | | | 8.1 | Logist | ical Inquiry Outputs | 21 | | | | 8.1.1 | Production | | | | | 8.1.2 | Selected Menu | 21 | | | | 8.1.3 | Selected Menu with Labor/Eq/Strg/Cost Req | 21 | | | | 8.1.4 | Logistical Info with List of Requirements | 22 | | | | 8.1.5 | Identify Items by Application Logistic Code | 22 | | | | 8.1.6 | List of Acquisition Advice Codes | 22 | | | | 8.1.7 | List of Usage Management Codes | 22 | # Contents (Cont'd) | | 8.2 | Logist | ical Optimization Outputs | 22 | |---------|---------|----------|--------------------------------------------------------------|-----| | | | 8.2.1 | User Input | 23 | | | | 8.2.2 | | | | 8.2.3 | A-Rati | on Mer | nu with Logistics | 23 | | | | 8.2.4 | Optimized Menu with Substitutions | 23 | | | | | Optimized Menu with Logistics | | | | | 8.2.6 | Items with List of all Substitutes | | | | | 8.2.7 | A-Ration versus Optimized Comparison | 24 | | | | 8.2.8 | Equipment Comparison | 24 | | 9. | Conclu | isions . | | 24 | | 10. | Recom | mendat | ions | 25 | | Appen | dixes . | | | 27 | | | Appen | dix A - | CFLM Programs, Screens, Reports (Files Identified), Testplan | 29 | | | Appen | dix B - | CFLM Tables | 41 | | | Appen | dix C - | Miscellaneous Menu Items | 79 | | | Appen | dix D - | Mathematical Specifications of the Optimization Model | 101 | | Bibliog | graphy | | | 112 | # **List of Figures** | Figure 1 - Conceptual Model | |----------------------------------------------------| | Figure 2 - CFLM Main Screen | | Figure 3 - Recipe Information Screen | | Figure 4 - Ingredients Screen | | Figure 5 - Convenience Foods Screen | | Figure 6 - Menu Creation Screen | | Figure 7 - Logistical Information Screen | | Figure 8 - Ship Information Screen | | Figure 9 - Logistical Inquiry - A Rations Screen 1 | | Figure 10 - Logistical Optimization Screen | | Figure 11 - Price Update Screen | | | | List of Tables | | Table 1 - Attendance Rates | | Table 2 - Selection Rates | #### **Preface** The Convenience Food Logistics Model (CFLM) and its supporting Database Management Information System (DBMS) were developed by Information Technology Solutions, Inc. (ITS) as a decision support system for the Naval Supply Systems Command (NAVSUP). The project was completed under the direction of US Army Natick Research, Development & Engineering Center from September 1994 until June 1995. The purpose of this effort was to develop a computer-based information system that projects the potential impact of prepared or "convenience" foods on food service aboard 21st century Navy warships. This report is one of four reports published as a result of the efforts for the Navy Food Service 2000 (NFS2000) project. The purpose of this project was to investigate the impact of using convenience foods in Navy food service. Two of the other reports include the user's manual for the CFLM and an analysis of a Wasp Class LHD ship using the model. The last documents the results of the NFS 2000 project. Their respective titles and Technical Report numbers are: "Convenience Food Logistics Model - User's Manual," Miller, J. and Evangelos, K., NATICK/TR-96/017; "Logistical Analysis of Convenience Food Substitution in a Typical Navy Menu for a Wasp Class Amphibious Assault Ship (LHD)," Saraf, S., Ph.D., Evangelos, K. And Hill, B., NATICK/TR-96/018; and "Analysis of the Impact of Convenience Foods on Navy Food Service," Evangelos, K., Adams, S., Dr.PH, RD, Short, P. et al., NATICK/TR-96/019. The authors extend their appreciation to Dean-Michael Sutherland, Operations Research Systems Analyst, Advanced Systems Concepts Directorate, for his efforts in project documentation and technical editing. The authors also wish to acknowledge Teddy Spealman and Rebecca Shuford, of the ITS Project Team, for their assistance in the development of the User's Manual, Windows on-line Help System, and Graphics, as well as their editorial efforts. # CONVENIENCE FOOD LOGISTICS MODEL DESIGN # **Summary** In an era of military downsizing, a project was initiated (Navy Food Service 2000) to investigate the impact of using convenience food products in Navy food service systems as a possible solution to future reductions in personnel. One aspect of this project was to determine the logistical impact of substituting menu items prepared using the Armed Forces Recipe Service (AFRS) with similar convenience food items. The Convenience Food Logistics Model (CFLM) is a management tool developed to perform such evaluations. The CFLM is primarily an optimization tool which takes food cost, labor and storage data from databases built into the system, a menu consisting of AFRS recipe items, and user-supplied substitution percentages for various recipe categories to generate an optimal substituted menu. The CFLM also provides reporting capability to determine and compare food costs, labor, storage, and equipment requirements for the input menu and the optimal menu generated by the system. An analysis was done using the CFLM to validate the system and establish some conclusions about the logistical impact convenience foods may have on the Navy food service operations. The study was conducted using a test menu consisting of AFRS recipe items and an Amphibious Assault Ship (LHD-1) inport. The results showed that the substitution of convenience foods for selected recipes can result in logistical benefits if the substitution strategy is designed and implemented properly. For the ship and menu studied with the current data in the Convenience Food Logistics Model's databases, it was found that main entrees and side dishes offer the greatest potential for achieving logistical benefits through convenience food substitution. In addition, desserts can provide some small benefits in terms of reductions in labor requirements, but with an increase in freezer storage requirements. Substitutions for breakfast entrees, breakfast side dishes, breads and appetizers can only provide limited benefits as a degree of "convenience" substitution already exists in current menus for these recipe categories. The CFLM can be a useful management tool for evaluating strategies to incorporating convenience foods in current Naval operations. Additionally, it may be suitable to use this tool to plan food service during special missions, or to approximate the storage requirements for future ships. #### 1. Introduction The Convenience Food Logistics Model (CFLM) and its supporting Database Management Information System (DBMS) is a decision support system, developed to evaluate the logistical impact of using convenience foods in Navy menus. Convenience foods are defined as packaged frozen, chill, or dry prepared food products such as ready-made lasagna, frozen cookie dough, ready-to-serve pies, etc. The incorporation of convenience foods into Navy menus has been demonstrated as an efficient means of downsizing the scope of food service operations in both ashore and afloat tests conducted by the project team at the US Army Natick Research, Development and Engineering Center (hereafter referred to as Natick). The CFLM does not address the food quality or acceptability of the menus. However, the convenience foods were found to be as acceptable or more acceptable than the meals prepared from scratch or with a mix using the Armed Forces Recipe Service (AFRS) A-Ration items in the two on-site tests. Data collected in these tests, in addition to information from numerous other resources, was used throughout the design and development of the model. This management tool specifically focuses on the areas of storage, labor, equipment and cost. The CFLM is a user-friendly, stand-alone executable Windows program developed using FoxPro Version 2.6. It incorporates several Navy unique features and includes inquiry and report generation capabilities. Analyses are accomplished by iteratively running logistical inquiries for various ship types, meal attendance and recipe category selection rates. Users can vary the rate of substitution for various 'generic categories' of menu items such as entrees, breakfast items, etc. This flexibility easily simulates different scenarios for determining the effects of convenience food product substitution on labor hours, food costs, and storage requirements. The structure of the model will be described in this report, as well as the methodology for using a modular design. The capabilities of the system will be outlined, as well as a brief explanation of the process users must follow to operate the CFLM. The appendices provide additional information about the optimization algorithm used and the definition of all the database files contained in the system. # 2. System Components The CFLM utilizes decision rules, an optimization algorithm, a comprehensive DBMS, and the decision maker's own insights to develop new menus composed of both A-Ration items and convenience food products. The decision rules are built into the system to offer a realistic simulation of food service operations aboard Navy ships. The decision rules include such effects as trapping errors made by the user when entering data that forces compliance to these rules and adjusting the portion amounts of convenience food products to equal those found in comparable AFRS menu items. As described later in Section 7, the optimization algorithm is used to process the user entered parameters and preferences to systematically generate optimal menus. One of the most important components of a decision support system is the DBMS. Clean and currently maintained data generates more accurate and effective results. The DBMS is described in the following section. The decision maker's insights are employed both in the criteria entered when making logistical inquiries and in the subsequent actions taken with the information obtained through the use of this model. A diagram illustrating the system components and their interactions is shown in Figure 1. Figure 1 - Conceptual Model # 3. Database Management System Design The DBMS consists of thirty-five (35) database files (tables) which include both primary tables such as those cataloging the AFRS information and supporting tables which are used to facilitate navigation by the end user through the system. Many of the supporting tables are used to display lists from which the user selects to enter data. This reduces the possibility of the user entering invalid data. The DBMS also contains nine view files, each of which are used when a new screen is displayed in the system to show related data. Data may be retrieved, added, deleted, updated and printed out through execution of the compiled program files developed in FoxPro. A matrix identifying the program and report files developed for this application, as well as the test plan used to check the system, is located in Appendix A. # 3.1 Primary Data Sources The DBMS is designed to maintain current information for use by the optimization programs of the CFLM. The following paragraphs cite and describe the data sources used to populate the tables of the CFLM. Appendix B contains a list of tables contained in the DBMS including their structures. The contents of some of the reference tables used in the system are also listed. # 3.1.1 Armed Forces Recipe Service The recipe files were designed and populated using the Naval Supply Systems Command (NAVSUP) Publication 7, Armed Forces Recipe Service (AFRS), REVISION, September 1992. Two tables were created to store the AFRS information. The first table, A\_ITEMS.dbf contains a catalog of all the recipes, portion amounts, and the cost, labor, storage, and equipment requirements for one hundred portions. Each recipe item also includes two attributes which are used to associate the recipe item with possible convenience food substitutes. The part of meal during which the recipe is served, Recipe Category (e.g., Breakfast Entree, Dessert), is used as one of these attributes. The second attribute, Product Type, is primarily based on the main ingredient found in the recipe item. For example, meat loaf would be categorized as a main entree (ME) and a ground beef item (BEFG). Product type codes that reflect an ethnic theme in a recipe item are also included and should be used if preserving an ethnic theme in a menu is an important consideration when substituting the item with a convenience food. Chicken Chow Mein, as an example, should be categorized as an Asian item (ASIA) instead of a chicken fajitas. The recipe numbers correspond to those found in the AFRS. Those recipes whose numbers begin with 'W' typically refer to commercially purchased items. Recipes whose numbers begin with 'Z' are not part of the official AFRS, but were created by its users and comply with the standards set by the AFRS. Many of the AFRS cards offer variations to selected recipes. These variations are included in the database as separate recipe items, generally designated with a sequential recipe number similar to the original recipe item (e.g. L11900 - Baked Fish, L11901 - Baked Fish with Garlic Butter). Recipes that identify ingredient substitutions within a recipe step, such as 'unsweetened chocolate may be used in place of the cocoa' and '2 TBSP of shortening in step 2', are not included. The second table used to store the AFRS information, AFRSCARD.dbf, contains data on the ingredients associated with each recipe cataloged in A\_ITEMS.dbf. The recipe ingredients are listed in terms of the quantities required to prepare one hundred portions of the recipe item. The units of measure correspond with the units of measure found in the Logistical database which contains the cost, weight, and storage requirements of each item. # 3.1.2 Federal Supply Catalog The Logistical database file was created to store the information contained in the Group 89 Federal Stock Catalog (FSC), dated 1 June 1993, the accompanying Price List, dated 1 October 1994 and NAVSUP Form 1059, dated FY 94 - Third Quarter (1 April - 30 June 94). This data includes the ingredients (their National Stock Numbers (NSN) and descriptions), case weights, storage requirements, units of issue, conversion factors, and any associated acquisition codes. #### 3.1.3 Ashore and Afloat Test Data Two on-site tests were conducted by Natick at the Naval Amphibious Base Little Creek, Norfolk, VA and aboard the USS Puget Sound (AD-38). Over one hundred convenience food products were used as substitutes for selected labor intensive AFRS menu items to evaluate the user's acceptance, and the logistical impact. The resultant data has been incorporated in the CFLM, in the tables storing convenience food product information. Additionally, the labor codes created to categorize the approximate preparation times for convenience foods and some of the A-Ration recipes were generated using this test data. # 3.1.4 Convenience Food Data Sources Product information was collected from various manufacturers and stored in the database file, CONVPROD.dbf. This table contains a system generated item number which is created from a two character manufacturer code and the actual product number. The table also includes the unit prices (based on bulk purchases), case weights and volumes, as well as the cost, labor, storage, and equipment requirements for one hundred portions. One hundred portions was chosen as the amount stored to be compatible with the AFRS items. During the optimization process, these logistical values are considered and used as a basis for calculating larger amounts. The manufacturer's suggested portion size is compared to the portion size for a similar AFRS recipe item. If the portions are different, the servings per case for the convenience food product is adjusted to adhere to AFRS portion amounts. All convenience food products are categorized using the same two attributes found in the recipe database file: Recipe/Meal Category and Product Type codes. Appendix C lists the manufacturers and the date of the product catalogs used for populating this table. # 3.1.5 Data Provided By Mess Specialists and the Food Management Team Site visits were made in December 1994 to the USS South Carolina (CGN-37), USS Bainbridge (CGN-25), and the USS Scott (DDG-995). During these visits, representatives from ITS and Natick interviewed mess specialists aboard the Navy vessels. NAVSUP 1090's were acquired that represented several months worth of menus and exhibited recipe selection and meal attendance patterns. A statistical analysis was performed on this data to develop default values for the attendance rates at each meal (both at sea and in port), as well as for the selection rates for different categories of food items (breakfast entrees, lunch and dinner entrees, desserts, etc.). The results of this study are presented in Table 1. Table 1 depicts the attendance rates used in the CFLM and Table 2 portrays the selection rates for each meal category. Note that fluctuation in attendance due to holidays and paydays was not considered. Table 1 - Attendance Rates | Attendance Rates | | Estimates | | Average based | |------------------|-----|----------------|-----------|---------------| | | FMT | USS So. Carol. | USS Scott | on Estimates | | Breakfast | | | | | | inport | 40 | 20 | 60 | 40 | | inport-WE | 30 | 10 | 45 | 28.3 | | at sea | 75 | 75 | 70 | 73.3 | | Lunch | | | | | | inport | 70 | 90 | 90 | 83.3 | | inport-WE | 30 | 25 | 55 | 36.7 | | at sea | 90 | 85 | 100 | 91.7 | | Dinner | | | | | | inport | 40 | 30 | 50 | 40 | | inport-WE | 30 | 25 | 55 | 36.7 | | at sea | 90 | 75 | 55 | 73.3 | | Midrats | | | | | | at sea | 50 | 50 | 30 | 43.3 | Table 2 - Selection Rates | Category | Default Value (Average) | |---------------------------|-------------------------| | | | | Appetizer (AP) | 51.8 % | | Breakfast Entrees (BE) | 57.1 % | | Breads (BR) | 80.0 % | | Breakfast Side Items (BS) | 47.8 % | | Beverage (BV) | 64.6 % | | Dessert (DS) | 70.9 % | | Entree (EN) | 62.7 % | | Miscellaneous (MS) | 25.0% | | Sauces (SC) | 49.6 % | | Side Items (SI) | 71.2 % | | Salad Bar | 75.6 % | The personnel from the Navy Food Management Team (FMT) in Norfolk, VA also supplied information that was used to develop standard labor codes and associated preparation times by which to categorize AFRS menu items. The labor rates, both for the A-Ration items and the convenience food products, are based on generic preparation methods (e.g. baked goods prepared from scratch vs from a mix for an A-Ration item and thaw and serve for a convenience food product.) The preparation times associated with the labor codes are defined at three levels: 100, 200, and 500 portion amounts. Labor can not be defined as a simple linear function as when one doubles the number of portions prepared, the preparation time does not double. However, it was decided to simulate labor using a piecewise linear function with three breakpoints (100, 200 and 500 portions) as a baseline. Labor for varying portion amounts is defined as a linear function connecting the adjacent breakpoints. A complete list of the labor codes and associated preparation times used for A-Ration items and convenience foods can be found in Appendix B. # 3.1.6 Ship Data The reference, <u>Jane's Fighting Ships</u>, was one resource used to populate the table storing US Navy Ship information. Additional data was obtained from the Naval Sea Systems Command (NAVSEA SYSCOM), to include the planning factors used to calculate available dry, chilled, and freezer storage space aboard Navy vessels. Table 3 contains a list of these planning factors. Note that although the available storage is based on 45 days for dry and freezer space and 30 days for chilled, the CFLM is designed to accept menu cycles of less than or equal to 35 days. Users must consider the ship's actual replenishment rate when comparing the results of their logistical inquiries. Table 3 - Storage Planning Factors | Storage Type | Planning Factor/Person (cu ft) | Replenishment Cycle | |--------------|--------------------------------|---------------------| | Dry | .0867 | 45 days | | Chill | .0547 | 30 days | | Freezer | .0357 | 45 days | Information for approximately sixty-two US Navy Ships is currently stored in the CFLM database file, SHIPS.dbf. At least one ship in each classification was entered to initially populate the database. # 3.1.7 Templates for Creating Menus and Logistical Inquiries Menu creation and logistical inquiries are done using templates. The templates are blank database files that are set up to accept data in a standard format either for a new menu (using PROTOMEN.dbf) or a new logistical inquiry (LOG\_INQ.dbf). Menus created using the CFLM can be printed out and saved to a file. The system is designed to use the default directory, C:\CFLM\MENUS, to save menu files and C:\CFLM\LOGS to save logistical inquiries, but the user can save these files to other directories or drives. However, logistical inquiries or modifications to menu files can only be conducted using menu files created with the CFLM or structured similarly. # 3.2 Supporting Tables The CFLM consists of several key supporting tables. The table that drives the menu generating program, CFLMMENU.prg, is MENU.dbf. This table is referred to in CFLMMENU.prg which sets up the menu options displayed throughout the application. The table, ERRORS.dbf contains all the error and information messages found in the CFLM. This table is referred to when the system encounters an error or when information is to be displayed. The structure and contents of these tables can be found in Appendix B. The table, SUBITEM.dbf is used to associate AFRS recipes with possible convenience food products. The only information stored in this table is the recipe number and the associated convenience food item numbers. This table is updated by the system as new products/recipes are added, or when existing products/recipes are re-categorized, in terms of their meal categories or product types. #### 3.3 Standard Menu Items There are many items in a Navy menu for which there exist no convenience food substitute. Many ships offer a speedline, which typically consists of fast food items such as hamburgers, frankfurters, french fries, etc. It would not be suitable to consider substituting Speedline, as well as Salad Bar menu items with convenience food products. There are also many miscellaneous menu items such as ketchup, soy sauce, salt and pepper, and beverages that have no convenience food substitutes. Therefore, these items should be excluded from the menus processed in the CFLM. However, users should consider the logistical requirements associated with these items when comparing logistical results. In order to display realistic cost and storage requirements associated with a ship and a selected menu, standard items such as the Salad Bar, Speedline, and Miscellaneous items are accounted for in the user's input report which is accessible from the *Logistical Inquiry* and *Logistical Optimization* screens. This report displays the criteria entered by the user prior to calculating the menu's logistical requirements or generating an optimal menu with convenience food substitutes. It also displays information about the ship selected, as well as the A-Ration menu used. The approximate logistical requirements for these standard menu items are given. Three standard menus were created to account for these standard items. The logistical requirements for these menu items were calculated for a one week menu cycle, simulated separately for at sea and inport scenarios. Each scenario used a complement size of one hundred and the default values for the meal attendance and recipe category selection rates. The cost and storage associated with these generic menus are scaled to reflect the ship's status (e.g. at sea or inport) and the total number of customers to consider, which is based on the user's response to data fields in the *Logistical Inquiry Screen*. Appendix C contains a list of the items included in these three standard menus. This data is hard-coded in the system and the logistical values used can not be updated or modified by the user. As food costs increase, one should consider that the costs associated with these menus would have also increased. One method to assess the change would be to create a new menu file consisting of the same items or items which better reflect the current usage for one or all of the standard menus. The user can then process the menu through the *Logistical Inquiry Screen* to identify the current logistical requirements. The items identified in these standard menus can be viewed or printed from the *Menu Creation Screen*. The contents of these reports cannot be modified by the user. They are provided for information only. #### 4. User Interface The CFLM has a menu-driven interface which allows the user to view, add, delete, or update information in the AFRS recipe card database, convenience food database, logistical information file, ship information file, and other tables found in the model. The model provides options to create new menus and to change existing menus. The system is user-friendly and designed to facilitate data entry and prevent the user from inadvertently corrupting existing data. There are options to perform logistical inquiries using the A-ration recipes exclusively, or invoking the optimization model to develop a new menu of A-ration recipes and convenience food products from an existing menu of A-ration items. The latter option is the focus of the CFLM. The system provides food service managers with a tool for projecting the impact of using convenience food products on board Navy ships. An on-line help system assists the user in navigating through model screens. The help system displays instructions for using each of the screens. To access this information, user selects 'Help' from the menu options shown at the top of each screen. Context sensitive help may be accessed by pressing the F1 key on the keyboard. Instructions on using the active screen will be displayed. # 5. Logistical Requirements - A Rations CFLM provides an option to compute logistical requirements (i.e., cost, labor, dry, chilled and freezer storage) for a given menu cycle. The computations for the menu cycle are performed using the cost, storage per hundred portions and number of portions to be prepared. Thus, computing logistical requirements for the complete menu cycle consists of three different steps: computing of logistical requirements per hundred portions, computing number of portions to be prepared for each menu item and aggregating the logistical requirements for the complete cycle. The following paragraphs will describe these steps. The cost and storage requirements per hundred portions are calculated using the information on the AFRSCARD. dbf file which specifies the quantities of various ingredients needed to prepare one hundred portions of a specific recipe item. These quantities required are multiplied by storage and cost information for ingredients from the LOGFILE. dbf table to compute the logistical requirements for each ingredient. The ingredient level logistical requirements are aggregated to yield requirements for one hundred portions of the recipe item. The labor requirements are entered by the user for 100, 200 and 500 portions of the recipe items upon selecting a type of labor preparation. The number of portions to be prepared are primarily dependent on the number of customers to be served by the General Mess. This number is obtained by identifying the number of enlisted personnel allocated to the selected ship. If separate messes are unavailable, the Chief Petty Officers (CPO) and officers are included. This total number of customers is then multiplied by attendance and selection percentages to arrive at the portions to be prepared for each recipe item. For example, if the number of customers to be served by the General Mess is 200 and a particular menu item is served in a meal where the attendance rate is 50% and only 75% are estimated to select the menu item, 75 portions would be prepared, as shown below: no. of portions = 200\*.50\*.75 = 75 The labor required is obtained by using a linear extrapolation between the adjacent breakpoints (100, 200 or 500). For example, if a menu item required 100 minutes to prepare 200 portions and 160 minutes to prepare 500 portions then 275 portions will require 115 minutes or 1.9 hours. ``` labor required = \{(100 + (160-100))/(500-200)\}*(275-200) = 100+60/300*75 = 115 minutes ``` The logistical requirements for individual recipe items are then aggregated to generate the logistical requirements for the complete menu cycle. When cost and storage data are calculated for menu items--particularly with convenience foods--it is assumed that the required number of portions may be purchased in that exact quantity. For example, a convenience food product may be sold in quantities of 48 portions/case. If a menu requires 50 portions, the calculations for cost/storage, etc. will be performed for one case and the remaining percentage of a second. In reality, two cases will need to be purchased. Due to this assumption, if a ship's complement is large the model results provide a good approximation of reality. However, for smaller ships the results should be interpreted with care. # 6. Optimization Algorithm The optimization algorithm in the CFLM is used to generate a combination menu (consisting of A-ration items and convenience substitutes) to minimize a user-specified objective and achieve the user-specified substitution percentages for various recipe categories. In particular, the optimization algorithm takes a user-specified menu file as input and substitutes some of the menu items with those convenience food substitutes which best satisfy the minimization objective, until the required substitution rates are met for each category. The cost, labor hours, storage and equipment required for the substituted menu, as well as the original A-ration menu, are displayed to the user. The user can simulate cost, labor, dry, chilled or freezer storage minimization objectives. In addition, the capability to simulate a weighted objective function by weighting the above five objectives is also provided. The weighting of objectives is provided so that a multi-objective optimization can be modeled. Thus, if the goals of the decision maker are multi-faceted (for example, both minimizing food costs and freezer storage requirements are a priority), subjective weights/importance may be assigned to the individual objectives. The substitution rates are provided to study the impacts of the degree of "convenience" substitution for each individual recipe category. For example, if a menu has 100 main entrees and the user specifies 20% substitution rate for main entrees, the model will only consider menus which have convenience food items substituted for 20 of the main entrees. The decision variables of the optimization problem refer to determining which recipe items to substitute by convenience products. Also, if some recipe items have multiple possible substitutes, the model also identifies the substitute that would best meet the user's objective. When the user enters the *Logistical Optimization Screen* of the CFLM, the user must first enter a menu file and a ship type to be used in the simulation. The ship type selected automatically populates the complement size (enlisted personnel only) for the ship. Next, the user selects whether he wants to run the optimization for an "inport" or "at-sea" scenario. Based on this selection, default values of attendance rates are displayed. These defaults can be modified by the user. Next, the user selects the objectives he wants to simulate. For each of the objectives, the user can also specify a level of importance ("weight") on a scale of 0 to 10. The user must weight at least one of the objectives. Based on these input parameters, the CFLM first computes portions to be prepared for each menu item. The computations of portions is based on the number of customers, selection and attendance rates (as described before). Next, a list of substitutes for each menu item is generated. The objective function value is computed for each substitute and the best substitute from the list is kept. For example, if cost minimization is being simulated, the least costing convenience substitute is kept from the list of substitutes for each menu item. The model then computes the differences in objective function values for A-ration items and their substitutes. The list of substitutes is then sorted by descending reductions in objective function values, thus the menu item which when substituted by convenience item causes the largest reduction in objective value is the first in the sorted list. The items are selected from this sorted list until the desired substitution rate is achieved. A detailed discussion of the mathematical specifications of the optimization model can be found in Appendix E. # 7. Convenience Food Logistics Model Screens The CFLM contains nine screens in which database maintenance operations can be conducted, or logistical calculations/optimizations can be performed. The main screen through which all others are accessed by selecting from the main menu options is shown in Figure 2. The following sections will briefly describe each of the screens found in the system. Figure 2 - Main Screen # 7.1 Recipe Screen The Recipe Information Screen allows the user to perform functions such as add, delete and search for recipes in the AFRS database. The cost and storage requirements for one hundred portions of each recipe based on the ingredients used can be generated from the Recipe Information Screen. The convenience food substitution list is also updated from this screen. To access the Recipe Information Screen menu selections, the user will select the Recipe menu item in the CFLM Main Application Screen menu bar. The screen displayed is shown in Figure 3. Figure 3 - Recipe Information Screen Buttons are provided on this screen for selecting recipe category and product types. Based on these choices the existing recipes falling in these categories in the database can be browsed. Labor type code and equipment required for a recipe is assigned from this screen. The screen also has buttons for developing/displaying substitutions for a given recipe and for calculating cost and storage requirements per 100 portions of the recipe. Options to print/view recipe and related information are available from this screen. The ingredients button on the screen is used to open a sub-screen showing ingredients for the recipe. From this sub-screen, ingredients can be added or deleted for the selected recipe. # 7.1.1 Ingredients Screen The Ingredients Screen, a subsystem of the Recipe Information Screen, allows the user to view a list of the ingredients required for the selected recipe. Ingredients may be added, changed or deleted from this screen. Note that any ingredient modifications made to this database alters this military document. The user is encouraged to make such changes by entering a new recipe and identifying it with a recipe number beginning with the letter 'Z.' The Ingredients Screen displayed when the Ingredients button is clicked from the Recipe Information Screen is shown in Figure 4. Figure 4 - Ingredients Screen #### 7.2 Convenience Foods Screen The Convenience Foods Screen allows the user to perform functions such as add, delete and search for convenience food products. The information stored in the convenience food product database file is also used to associate A-Ration recipe items with similar convenience food products. The user selects a product category by using the Category button from this screen. Manufacturers in the database are provided in a drop-down list and the user can select from the list. The CFLM convenience food item number is generated by concatenating the two character abbreviation for manufacturer and manufacturer's product code which is entered by the user. The user can also assign the type of storage and equipment required and select a labor type code for convenience items on this screen. Product attributes like cost, volume, type of storage required, gross and net weight are also assigned through this screen. The screen provides a button for computing cost and storage required for 100 portions of the product. The manufacturer's suggested portion size is adjusted to reflect AFRS portion size prior to computing cost and storage per 100 portions. Options to print/view convenience food information are available from this screen. The screen is shown in figure 5. Figure 5 - Convenience Foods Screen #### 7.3 Menu Creation Screen The Menu Creation Screen allows the user to create new menus, select and modify existing menus, and delete selected menus from the CFLM DBMS. In working with this screen the user can select any menu file with the same structure as the Menu Creation Screen (i.e., as created using the Menu Creation Screen). The default directory is 'C:\cflm\MENUS\.' However, if the desired menu file is in a different directory or on a different drive, the user can access it by entering the information in the Open dialog box. This dialog box is displayed after the Select Menu option is chosen from the File menu item in the menu bar. Once the menu is selected, the menu filename datafield, located at the top of the Menu Creation Screen, is filled in with the menu name and directory. This field becomes blank when the menu is closed. An illustration of this screen is shown in Figure 6. Figure 6 - Menu Creation Screen The user can add a recipe record to the menu file using the Add Recipe command button. The Select Recipe command button can be used to select or change the recipes in the open menu file. The default selection rate for each menu item is displayed for each menu item shown which can be overridden, if desired. The Delete recipe command button is used for deleting a recipe from the menu. Options to print/view the currently selected menu or one of the three standard menus are also provided. # 7.4 Logistical Information Screen The Logistical Information Screen allows the user to update the logistical database file containing the food products (ingredients) available through the Group 89 Federal Stock Catalog (FSC). Any items added or deleted from this screen may affect AFRS recipes previously entered. After completing the Logistical Information Screen it may be necessary to return to the Recipe Information Screen and make the appropriate changes (i.e., add new ingredient to an existing recipe, find a substitute ingredient for a deleted ingredient, etc.). This screen provides buttons to choose storage type, acquisition and usage management codes for the selected ingredient. In addition, several logistical fields such as gross weight, net weight, volume, case dimensions, units per case and cases per pallet are populated through this screen. New ingredients can be added or existing ingredients can be browsed or deleted. The screen also provides an option to browse all recipes which use a given ingredient. This should help in updating relevant calculated fields on the *Recipe Information Screen* when logistical information of an ingredient is changed. Options for viewing and printing logistical information are also provided. The *Logistical Information Screen* is shown in Figure 7. Figure 7 - Logistical Information Screen # 7.5 Ship Screen The Ship Information Screen allows the user to enter all pertinent ship information on ship classification, ship type and class of ship. The ship's complement, mess information, galley equipment, and total available storage data for the general mess are used to compare the results of logistical calculations for selected A-Ration menus with the actual ship attributes. The Classification, Type, and Class of Ship Command buttons allows the user to view/select different Ship classifications and types. The Browse button, as well as the File Search Menu option, can be used to locate existing ships. The screen in view upon selecting Ship\_Info from the main menu options is shown in Figure 8. Figure 8 - Ship Information Screen # 7.6 Logistical Inquiry - A-Rations Screen The Logistical Inquiry - A-Rations Screen allows the user to compute and view logistical information associated with specific ships for selected menus. The process primarily involves calculating the number of portions needed and aggregating the logistical requirements for the complete menu cycle. Two buttons are provided for selecting a menu file and a ship. The selection of the ship causes the default complement size (number of enlisted personnel) to be displayed. Based on user selection as to whether separate messes are available, the model computes the total number of customers. Depending on whether an inport or at-sea scenario is simulated, default values of attendance rates are also displayed. These values can be changed if desired. When the Calculate Logistics button is clicked, logistics are computed and the user has the choice to view/print the results through a series of output options. Section 8 provides more detail on these options. The Logistical Inquiry - A-Rations Screen is shown in Figure 9. Figure 9 - Logistical Inquiry - A-Rations Screen # 7.7 Logistical Optimization Screen The Logistical Optimization Screen allows the user to view logistical information associated with specific ships for selected A-Rations menus. It also allows the user to compare this logistical information with that of a newly generated menu containing convenience food substitutes. This substitution menu is optimized based on user selected objectives. The substitution rates and weights of the objective functions (i.e., minimize cost, labor, etc.) control the results of the optimization. The first part of this screen is almost identical to the one for the Logistical Inquiry-A-Rations Screen. The user selects menu and ship which displays the enlisted complement size. User can select inport or at-sea scenarios. The default attendance rates can be overridden as before. In this screen, options for setting the substitution rates by categories and weights for various objective functions are also available. This screen is illustrated in Figure 10. Figure 10 - Logistical Optimization Screen When the Generate Substituted Menu command button is clicked, the optimization program generates the optimized combination menu. The generated menu can be saved as well as several options to print/view results are available. If a problem is found to be infeasible, the category for which the substitution rate constraint could not be fulfilled is identified. The user is then prompted to reduce the substitution rate for that category and run the process again. # 7.8 Price Update Screen The *Price Update Screen* allows the user to automatically update the ingredient prices and recipe costs for recipes entered in the CFLM DBMS. This option should be used with caution as it could corrupt the Logistics File and cost information in the Recipe File if done improperly. The price data update refers to the cost of the items found in the NAVSUP 7330. The default values of the data fields in this screen are the names of the data file and fields used by NAVSUP to maintain price information. Similar to other screens in the system, these default values may be overridden by the user. The *Price Update Screen* is shown in Figure 11. All data necessary to identify the location and name of the updating file to be used in this process must first be entered by the user. The user must also indicate the fiscal month/year and the price month/year of the updating price information. Once accepted by the system, and the updating file is opened, the user can click the Update Prices button. This activates the process by which the items in the update file are located in Log\_File.dbf and their prices replaced with the current data. It is very important that any new items must first be entered into the CFLM DBMS. The user can identify any items which were not updated by opening the table, Log\_file.dbf in FoxPro and performing a search on those items with a different fiscal or price month/year. Once identified, the user can determine whether these items have been removed from the supply system or whether another type of change in acquisition occurred. The search routines in the CFLM were designed such that the first record in the table being searched has been reserved for user-entered search criteria. It is marked as deleted, recalled during the search routines, and then re-marked deleted. Therefore, it is essential that if any database maintenance is performed outside the system, (i.e. as just described with the table, Log\_file.dbf using FoxPro), caution should be taken not to pack the table until the first record is recalled. This record should then be deleted before being copied back to the \TABLES directory. Packing a table will permanently remove deleted records from the database file and renumber the records. If the first record is removed, the system will use the new 'first record' which would overwrite a valid record, thus destroying data integrity. Figure 11 - Price Update Screen # 8. Model Outputs Recipe, convenience food, and ship information, as well as logistical data associated with a specific ingredient can be printed out from their respective screens in the CFLM. The Menu Creation screen provides options to view/print the currently selected menu, or one of the three standard menus: Salad Bar, Speedline, or Miscellaneous Menu Items. Summary reports, as well as more detailed reports, are available from both the Logistical Inquiry-A-Ration Screen (using only A-Ration recipes in a selected menu) and the Logistical Optimization Screen (used for running the optimization algorithm). The user may also print out the selected menu and save all available reports to a file. The reports provided as a result of optimization runs are designed to allow comparison of cost, labor, storage and equipment requirements in relation to the input A-ration menu. The next few subsections provide more details on the reports provided in the Logistical Inquiry and Logistical Optimization screens. # 8.1 Logistical Inquiry Outputs The Report menu options allow the user to preview and/or print selected information derived from the Logistical Inquiry Screen. The user has the option to view the reports on the screen and/or on paper. A report may be re-selected as often as desired. However, once a new inquiry is entered or the user leaves this screen, the information is lost unless the report was printed or the data saved to a file. To retrieve this data at a later time, a commercial database or spreadsheet software program must be used. To view the information, the user will select the Report menu item from the menu bar, select the desired report, and click on the appropriate radio button in the Report Generation dialog box. Selecting Preview sends the report to the Page Preview Screen; Print sends the report to the printer. The Logistical Inquiry A-Rations Screen Reports are described below: # 8.1.1 User Input The Print User Input Report option provides the user with a report that displays all data entered to generate the new inquiry. This report will display the ship information which can then be compared to the selected menu's requirements (i.e., freezer storage). #### 8.1.2 Selected Menu The Print Selected Menu Report option provides the user with a report that displays each recipe entered by Day, Meal, Recipe No., and Item Name for the selected menu. # 8.1.3 Selected Menu with Labor/Eq/Strg/Cost Req. This option provides the user with a report that displays the Number of Portions, Cost(\$), Storage Required per cubic foot (Dry, Chilled, Freezer), Labor Hours, Number of Ovens, and any other equipment required for individual recipes in the selected menu. Daily Totals for Cost (\$), Labor Hours, and Number of Ovens are provided as well as Totals for Menu Cycle for Cost(\$) and Storage Requirements. # 8.1.4 Logistical Info with List of Requirements This report option provides the user with a report that displays a summary of storage space requirements in cubic feet and ingredient costs broken out by the three different types of storage (Dry, Chilled, Frozen). The storage amounts are displayed by the Required Amount (based on the actual ingredients used) and the Minimum Amount (based on the minimum number of cases required). The Total Cost for the selected menu is also provided. # 8.1.5 Identify Items by Application Logistic Code This option provides the user with a report that lists the National Stock Number (NSN), Ingredient Name, Usage Management Code (when available), and the Acquisition Advice Code. If there are ingredients identified in this report which should not be used (i.e., Terminal Item) the user can go to the *Logistical Information Screen* to use the Print List of Recipes with this Ingredient Print option to list affected recipes. # 8.1.6 List of Acquisition Advice Codes This Report option provides the user with a list of Acquisition Advice Codes and Descriptions. The Acquisition Advice Codes are provided for NSN items in the Identify Items by Application Logistical Codes Report option described above. # 8.1.7 List of Usage Management Codes The Print List of Usage Management Codes Report option provides the user with a list of Usage Management Codes and Descriptions. The Usage Management Codes are provided for NSN items in the Identify Items by Application Logistical Codes Report option described above. # 8.2 Logistical Optimization Outputs The Report menu options allow the user to preview and/or print selected information derived from the *Logistical Optimization Screen*. The user has the option to view the reports on the screen and/or on paper. A report may be re-selected as often as desired. However, once a new inquiry is entered or the user leaves this screen, the information is lost unless the report was printed or the data saved to a file (same as described in section 8.1). To view the information the user will select the Report menu item from the menu bar, select the desired report, and click on the appropriate radio button in the Report Generation dialog box. Selecting Preview sends the report to the Page Preview Screen; Print sends the report to the printer. The *Logistical Optimization Screen* reports are described below: # 8.2.1 User Input The Print User Input Report option provides the user with a report that displays all data entered to generate the new inquiry, information associated with the ship selected, and the estimated logistical requirements for the standard menu items. # 8.2.2 Input A-ration Menu The Print Input A-Ration Menu Report option provides the user with a report that displays each recipe entered by Day, Meal, Recipe No., and Item Name for selected menu. # 8.2.3 A-Ration Menu with Logistics This option provides the user with a report that displays the Number of Portions, Cost(\$), Storage Required per cubic foot (Dry, Chilled, Freezer), Labor Hours, Number of Ovens, and any other equipment required for individual recipes in the selected A-Ration Menu. Daily Totals for Cost (\$), Labor Hours, and Number of Ovens are provided as well as Totals for Menu Cycle for Cost(\$) and Storage Requirements. # 8.2.4 Optimized Menu with Substitutions The Print Optimized Menu with Substitutions Report option provides the user with a report that displays the Substituted Menus for the Menu selected by Day, Meal, Recipe/Convenience Product #, and Item Name. Three asterisks (\*\*\*) before and after an Item Name represents the Item the system recommends based on the objectives entered. # 8.2.5 Optimized Menu with Logistics The Print Optimized Menu with Logistics Report option provides the user with a report that displays that displays the Number of Portions, Cost(\$), Storage Required per cubic foot (Dry, Chilled, Freezer), Labor Hours, Number of Ovens, and any other equipment required for Substituted Menus. Daily Totals for Cost (\$), Labor Hours, and Number of Ovens are provided as well as Totals for Menu Cycle for Cost(\$) and Storage Requirements. #### 8.2.6 Items with List of all Substitutes This report option provides the user with a report that displays by Day, Meal, Recipe No. and Item Name the Convenience Substitute No. and Name of the menu items that have been identified as items to be replaced with Convenience Food Substitutes. Three asterisks (\*\*\*) before and after an Item Name represents the Item the system recommends based on the objectives entered. # 8.2.7 A-Ration versus Optimized Comparison The Print A-Ration versus Optimized Comparison Report option provides the user with a report displaying by Day and Meal the Daily and Grand Totals for Cost, Storage Requirements, and Labor Hours for the A-Ration Menu and its Substituted Menu. # 8.2.8 Equipment Comparison The Print Equipment Comparison Report options provides the user with a report displaying by Day and Meal the Daily and Grand Total Equipment Requirement for Ovens, Fryers, Kettles, Mixers, and Griddles for the A-Ration Menu and its Substituted Menu. #### 9. Conclusions Substantial logistical benefits may be derived through the use of convenience foods and the CFLM is a tool that may be used to identify the potential impact. However, the results given during the logistical optimization runs may vary for a different ship, status, and different selection rates than those modeled in a particular scenario. In addition, the results are dependent on the prices and convenience food items contained in the CFLM database. It is important to maintain current information in the DBMS as the prices and availability of various food items (both A-Ration and convenience food products) change. The CFLM is based on several assumptions. Currently, the CFLM categories recipes based solely on recipe category (entree, dessert, side dish, etc.) and product type (chicken, fish, pasta, etc.). These two categorizations are used to determine which convenience foods may serve as substitutions for selected recipes. A result of having just two criteria is a list of substitutes with some being potentially incompatible replacements, such as turkey pot pie for roast turkey. To reduce occurrence of these types of substitutions, one may add a third level of recipe categorization to capture the "expensiveness"/quality of item. There are several effects not modeled by the CFLM that may enhance the savings through convenience food substitutions. First, the convenience food prices in the CFLM are based on current market prices. If the Navy or Department of Defense were to begin procuring these items in bulk, the competition among food manufacturers could drive down prices which would lead to additional savings. Secondly, reductions in labor could lead to maintaining fewer personnel aboard the ship, leading to less portions to prepare and reduced berthing space requirements. This would, in turn, reduce the size of the ship and the accompanying costs. The model results should be interpreted differently for existing ships and new ships. The existing ships have limited space for freezer storage; thus the scenarios requiring more freezer space than available on a ship may entail more frequent replenishments, thereby increasing operating costs. When applying the results to the design of new ships, this is not as important a consideration. The designer could potentially design the ship with more freezer space and less dry storage space. For existing ships, one may also like to explore conversion of some dry or chilled space to freezer space in conjunction with convenience food substitutions. #### 10. Recommendations The Convenience Foods Logistics Model is a useful tool, both for maintaining a database of the Armed Forces Recipe Service, available Convenience Food Products, the Federal Stock Catalog (Group 89), and US Navy Ships; and as a management tool for estimating the logistical requirements for A-Ration menus and projecting the impact of convenience foods in Navy menus. This decision support tool may be used to evaluate storage requirements for future ships, as well as to estimate the logistical requirements for food provisions during special missions. Although very useful in its current state, as with any prototype, there are features that could be added that would enhance its capabilities. Below is a list of suggested enhancements. - Perform additional database development to include: the complete population of the AFRS tables with labor and equipment requirements; increase the number of convenience food products and US Navy Ships in the DBMS; and enter the missing data in the logistical information table, Log\_file.dbf which is due primarily to the inclusion of local purchase items whose costs/storage data varies. - Include existing FSC items as possible substitutes. There are many A-Ration items currently available in the supply system which could be used as possible convenience food product substitutions, such as canned soups vs made from scratch, canned chili, frozen vegetables vs fresh, frozen lasagna, cake mixes, etc. - Include graphical output (i.e. labor hrs for conv. item vs labor hrs for A-Ration item) - Add a third categorization for defining recipes and convenience foods to better identify convenience food substitutes. - Add options for a 'DBA' Maintenance of the database such as: back-up operations, reindexing tables, updating/changing reference tables (such as changing the labor preparation times which would therefore affect any pre-existing data); global increase of prices for convenience foods, reflecting a user-entered rate of inflation; re-generation of the substitution table, SUB\_ITEM.dbf; and the re-calculation of all recipe and convenience food costs/storage requirements. - Improve report saving feature, perhaps using a commercial report building software product that will allow users to save reports intact (with headers, margins, etc.) as a Word document. - Integrate with existing systems such as with the Food Management System for shipboard use. - Allow modeling of available storage as constraints. - Include the capability to enter recipe ingredients in specific units of measure. This feature would allow a user to use units of measure such as tablespoons and teaspoons. This system would convert the amounts to pounds or the applicable unit of measure required. This document reports research undertaken at the U.S. Army Soldier Systems Command, Natick Research, Development and Engineerin Center and has been assigned No. NRDEC/TR-96/0/6 in the series of report approved for publication. # **APPENDICES** # APPENDIX A CFLM Programs, Screens, Reports (Files Identified) and Testplan ## Appendix A - CFLM Programs, Screens, Reports (Files Identified) | Programs Used in the | | |----------------------|-----------------------------------------------------------------| | | | | CFLM.PRG | Main Program File | | ERRDLG.PRG | Error Dialog Box | | INFODLG2.PRG | Information Dialog Box - Type 2 | | INFODLG3.PRG | Information Dialog Box - Type 3 | | MESSAGE PRG | Message Dialog Box | | MYNEXT.PRG | Moves to the next record in the lead table | | MYPREV.PRG | Moves to the previous record in the lead table | | RPTSLCTN.PRG | Used to select reports | | WRNDLG.PRG | Warning Dialog Box | | CFI M PIX | Project File for the CFI M - Contains all the compiled programs | | CFLM Screens | Program File | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------| | Recipe Information Screen | ADD RECP.SCX | | | (.SCT, .SPR, SPX) | | Convenience Foods Screen | CONVPROD.SCX | | | (.SCT, .SPR, .SPX) | | Logistical Information Screen | LOG.SCX | | | (.SCT, .SPR, .SPX) | | Logistical Inquiry - A-Rations Screen | LOG INO.SCX | | | (.SCT, .SPR., SPX) | | Logistical Optimization Screen | LOG OPT SCX | | | (.SCT, SPR, SPX) | | Menu Creation Screen | MENUS.SCX | | | (.SCT, SPR., SPX) | | Price Update Screen | PRICE.SCX | | | (.SCT, .SPR., SPX) | | Ship Information Screen | SHIP.SCX | | The second secon | (SCT, SPR, SPX) | | | | | View File Name | Description | |----------------|--------------------------------------------------------------| | ALL TBLS.VUE | Opens all tables for Database Maintenance (e.g. reindexing) | | CONVPROD. VUE | Opens tables required for the Convenience Foods Screen | | INGRED. VUE | Opens tables required for the Ingredients Screen | | LOG.VUE | Opens tables required for the Logistical Information Screen | | LOG INO.VUE | Opens tables required for the Logistical Inquiry - A-Ration | | LOG OPT.VUE | Opens tables required for the Logistical Optimization Screen | | MENŪ. VUE | Opens tables required for the Menu Creation Screen | | PRICE.VUE | Opens tables required for the Log_File dbf Price Update | | RE CALC VUE | Opens tables required to re-calculate costs & storage/100 | | RECIPE VUE | Opens tables required for the Recipe Information Screen | | SHIPS VUE | Opens tables required for the Ship InformationScreen | | Report File | Definition of Report | |--------------|---------------------------------------------------------------------------------------------------------| | | 1 | | ACQ CODE.FRX | List of all Acquisition Advice Codes and their definitions | | CF INFO.FRX | Printout of information on the Convenience Food Products currently in view in the Convenience | | COMPARE.FRX | Report Comparing the Cost & Storage Reqmts for the A-Ration Menu and Combination Menu | | COMPARE2.FRX | Report Comparing the Equipment Requints for the A-Ration Menu and the Combination Menu | | INPUT.FRX | User Input Report, available from the Logistical Inquiry - A-Rations Screen | | INPUT1.FRX | User Input Report, available from the Logistical Optimization Screen | | LOG INFO.FRX | Printout of information on the ingredient currently in view (FSC item) in the Log. Info. Screen Screen. | | LOG RECP.FRX | List of Recipes containing the ingredient currently in view in the Log. Information Screen. | | MENU.FRX | Printout of the A-Ration Menu currently selected. | | NO NAVY.FRX | Printout of the ingr. in the currently selected menu that are not authorized for the Navy | | REC INFO.FRX | Printout of the current recipe in view and its associated attributes in the Recipe Screen. | | REC SUB.FRX | Printout displaying all Convenience Food Substitutes in the CFLM for the Selected Recipe. | | SALAD.FRX | Printout of the Generic Saladbar menu. | | SHP INFO.FRX | Printout of ship information for the ship currently in view in the Ship Information Screen. | | SMENU.FRX | Printout of the contents of the Substituted (Combination) Menu | | SUB LOG.FRX | Report displaying the Logistical Requirements for the Substituted Menu. | | TEMPLOG.FRX | Logistical Summary (at the Ingredient Level) for the selected A-Ration Menu File. | | TEMPMENU.FR | Logistical Summary for the selected A-Ration Menu File. | | USE ACQ.FRX | Report displaying the Logistical Acquisition Codes associated with Ingr in the selected Menu. | | USG CODE.FRX | List of all the Usage Management Codes and their definitions. | | | | | ACTION | EXPECTED RESPONSE | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Double-click on icon to start CFLM | Opening screen will appear with Main Menu options | | Select Recipes from the Main Menu options(or Alt+R) | Recipe screen will be displayed | | Press F1 on the keyboard. | The on-line Help System will be activated and a new screen will be displayed with instructions for using this screen. Close file after reviewing. | | Page Up/Page Down | Different recipes will be displayed | | Select File-New from the menu options to add a new recipe | All fields on the screen will be blank | | Enter Recipe #: Enter > or < 6 digit number | Error message will be displayed. Recipe Numbers must be 6 characters in length. | | Enter D01800 for recipe number | Error message will be displayed. This recipe number already exists. Enter a new number. | | After entering a new 6 digit recipe #, enter data in the remaining fields. Press 'Enter' after highlighting selection on the popups. Skip Browse Existing Recipes. | Selected data will be refreshed on the screen. Use the 'Tab' to bypass a field. | | Press ' <i>Ingredients</i> ' button to enter ingredients for new recipe. | Ingredient screen will be displayed with the recipe number and description at top of screen. | | Select File-Add to select ingredient. User can press first letter of ingredient to move closer to that ingredient in the popup. Repeat this step to add additional ingredients. | Popup of all ingredients in the Federal Stock Catalog will be displayed in the bottom half of the screen. | | Once ingredients are entered, the user should press the 'Browse' button to enter qtys. & units. Attempt to exit the Browse window. | An error message will appear on the status bar informing the user to enter a quantity or unit of measure. The user will not be able to exit the Browse window until qtys. & units for all ingredients have been entered. | | Enter qtys. & cook_units for each ingredient. | If an attempt is made to skip a qty or unit, an error message will appear on the status bar. Ignore the beep after entering one letter. | | Double click on the smaller control menu box (smaller minus sign) in the upper left hand corner of the screen to exit the Browse window; or single click and select either of the drop down options. | User is returned to the AFRS - Ingredients screen. | | Press 'Return' when complete. | User is returned to the Recipe screen. | | Press the 'Calculate Cost/100' button to display the cost/100 portions for this recipe item. | There will be a slight delay prior to data appearing in the cost and date fields. | | Press the 'Generate Substitution List' button. | The system will link convenience food products which may be substituted for this recipe item | | Press the 'Display Conv Food Substitutes' button to view the list. | A popup will appear displaying the substitutes. If there are none, a window stating this will be displayed. To exit the pop-up, click the mouse outside the window. | | Press 'Exit'. | A message will be displayed prompting the user to press<br>the 'Save' button to save new recipe prior to exiting. | | Select File-Search from the menu options | The fields on the screen will be blank. | | Select a Recipe Category &/or Product Type | These are the only fields that will be accessible when in the search mode. | | Press the 'Execute Search' button | A popup will appear listing all the recipe items that matched the search criteria. If there are no matches, a message stating this will appear. | | Select a recipe from this popup. | The selected recipe will be displayed. | | ACTION | EXPECTED RESPONSE | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Press the 'Browse Existing Recipes' button. | A popup listing all recipes in the database will appear. | | Select the new recipe that was just entered. Enter the first letter of the recipe number to access the recipe quicker. | The selected recipe will be displayed. | | Select File-Delete from the menu options. | A warning message will be displayed asking the user to confirm the deletion. If 'Yes' is selected, the recipe will be deleted. If 'No' is selected, it will not and a message stating this will be displayed in the upper right hand corner of the screen. | | Select <b>File-Exit</b> from the menu options or press ' <i>Exit</i> ' button to exit from the Recipe screen. | The user will be returned to the main menu. | | Select <b>CFS</b> from the Main Menu options (or Alt+C) | The Convenience Foods Screen will appear. | | Page Up/Page Down | Different Convenience Food Products will be displayed | | Select <b>File-New</b> from the menu options to add a new CF product. | All fields on the screen will be blank. | | Select a <i>Category</i> and <i>Manufacturer</i> . Select an existing manufacturer. | Selected data will be refreshed on the screen. The user will be prompted to complete all fields which must contain data (such as the portions/cost, etc.) and will be prompted if incompatible data (such as the portion info) is entered. When the user enters a mftr. product code, it will appear in the upper right hand corner of the screen proceeded by the system's mftr. code and padded with '0s' if necessary to create a 10 digit code. | | Press the 'Calculate Req/100' button to display the cost | After a slight delay, the cost and storage data will be | | and storage required/100 portions. | displayed as well as the current date. | | Press the 'Save' button to save new item. | The system is returned to the 'Edit' mode. A new option can take place. | | Select <b>File-New</b> from the menu options to add a new CF product, but enter a new manufacturer, <i>StirFry Classics</i> and use 'SF' for the manufacturer code. | An error message will be displayed, informing the user that the mftr. code, SF, already exists. Select another 2 character code, SC, as an example. Click outside the popup of existing manufacturers to access the new manufacturer window. | | When all data has been properly entered, press 'Save' | The system is returned to the 'Edit' mode. A new option can take place. | | Select <b>File-Search</b> from the menu options to locate an existing item. | All fields will appear blank. | | Enter a Category, Manufacturer, and/or Product Type. | These are the only fields that will be searched on. | | Press the 'Execute Search' button. | A popup of CF products that match the search criteria will be displayed. | | Locate one of the CF products that was just entered, either by using the Page Up/Page Down keys, or by doing a search. Once displayed. Select <b>File-Delete</b> from the menu options. | A warning message will be displayed asking the user to confirm the deletion. If 'Yes' is selected, the CF item will be deleted. If 'No' is selected, it will not and a message stating this will be displayed in the upper right hand corner of the screen. | | Select <b>File-Exit</b> from the menu options or press ' <i>Exit</i> ' button to exit from the CF screen. | The user will be returned to the main menu. | | Select Menus from the Main Menu options (or Alt+M) | The Menu Creation screen will be displayed. | | Select File-Select Menu from the menu options Select an existing menu (ex. fivenew.dbf). | A Windows Open dialog box will appear. User can select from other directories, but the file must have been created, or have the same structure as the menu files created from this screen. (Note: Certain system directories are restricted; the user will not be allowed to access these.) Once selected, the menu file name and first entry is displayed. | | ACTION | EXPECTED RESPONSE | |--------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Page Up/Page Down to view menu selections, or press the 'View Menu' button. | When the 'View Menu' button is pressed, the menu may be viewed in its entirety, as displayed in a popup. | | Press the 'Add Recipe' button. | A blank record is added to the menu. The last day and meal shown are pre-entered to minimize selections since each day/meal have multiple recipes. However, these values may be changed. | | Press the 'Select Recipe' button to select from the popup of recipes in the system. Highlight a recipe and press 'Enter' | The recipe selected is displayed. The default value for the selection rate is entered, but may be changed, if desired. (Note: An existing recipe may be changed by selecting a new recipe when the existing one to be changed is in view.) | | Press the 'Delete Recipe' button to delete a recipe from the menu. | The user will be prompted to confirm the deletion. | | Press the 'Save Menu' button to save changes. | The user will be prompted to save changes to the existing file, or a new file. If saving to a new file, the cursor will be on the field where the new filename should be entered. If the user tries to save to an existing file, a message will be displayed to confirm this action. | | Press the 'Close Menu' button to close the menu file in view. | The menu file is closed and a new one may be selected. If this button is pressed before the file is saved, the user will be prompted to save changes to an existing file, a new file, or to close without saving. | | Select File-Create Menu from the menu options | A new menu file is displayed in which to enter recipe selections. | | After entering recipes, press 'Save Menu' | The user will be prompted to enter a new file name. Note: The file name is given the default path, but the user may change the directory/path. | | Press the 'Close Menu' button to close the menu file in view. | The user will not be able to exit the Menu Creation screen until the menu file in view is closed. | | Select <b>File Exit</b> or press the ' <i>Exit</i> ' button to exit the Menu screen | The user is returned to the main menu. | | Select Log Data from the Main Menu options (or Alt+L). | The Logistical Information screen will appear. | | Page Up/Page Down to view records in the Logistical File. | The items found in the Federal Stock Catalog are displayed. | | Select Help from the menu options. | A new screen will be displayed with a brief list of instructions for using this screen. | | Press the File -Exit button to return to the Logistical Information screen. | The user is returned to the Logistical Information screen. | | Select File-New from the menu options | A new record is added, the fields shown are blank. | | Enter the NSN. First enter < or > 13 digits | An error message will appear if the NSN is < or > 13 digits. The system only allows 13 digits. | | Enter a valid number and continue entering the data in their appropriate fields. | The screen is refreshed with the data entered/selected. The information is saved directly to the database file. Press 'Exit' or 'Save' after data entered. | | Locate a specific item by pressing the 'Browse Existing Items' button. | A popup of all the items in the logistical database file will be displayed. When an item is selected, its associated information will be displayed on the screen. | | Locate a specific item by selecting <b>File-Search</b> from the menu options. | The screen will display blank fields in which the user may enter key words in the 'Description' field that may be found in the name of the item and/or select a storage type. | | After entering the search criteria, press the 'Execute Search' button. | A popup of all items matching the search criteria will appear, from which the user may select. If no items matched, a message stating this will appear. | | ACTION | EXPECTED RESPONSE | |-----------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Select an item from the popup. | This item and its associated attributes will be displayed. | | Locate the item that was just entered. After doing so, select <b>File-Delete</b> from the menu options. | The user will be prompted to confirm the deletion. | | Press the 'Recipes' button. | A popup will display all recipes that contain the specified NSN item. These recipes would be impacted if the NSN item was not available. | | Press the 'Exit' button to close the Logistical Information screen. | The user is returned to the main menu. | | Select Ship_Info from the Main Menu (or Alt+S). | The Ship Information Screen will be displayed. | | Page Up/Page Down to view Ship information. | Ships recorded in the Ship database file are displayed with their associated attributes. | | Select File-New to enter a new ship. | A new record is added; the fields displayed are blank. | | Enter data in the appropriate fields. | The screen is refreshed when data is entered/selected. Note: Once the user selects a classification of ship, the types within the classification displayed in the ' <i>Type</i> ' popup are only those associated with the classification selected. Furthermore, the ' <i>Class</i> ' popup displays only those classes associated with the 'Type' selected. To enter the <i>Hull No. of Ship</i> field, type in the given letters again with the appropriate number. | | Press the 'Save' button to save the new information. | The ship information entered will be saved; a new menu option may be selected. | | Select File-Delete from the menu options. | The user will be prompted to confirm the deletion. | | Select File-Search from the menu options. | The screen will display blank fields in which the user will select Classification of Ship, Type w/in Classification, and/or Class of Ship. | | Press the 'Execute Search' button to initiate a search in accordance with the specified criteria. | A popup will display all items matching the search criteria. From this list, the user may make a selection. The fields will be filled to contain the associated information. | | Press the 'Exit' button or select File-Exit from the menu | The user is returned to the main menu. | | options to close the Ship Information Screen | | | Select <b>Run Logistical Inquiry (A-Rations)</b> from the 'suboptions' displayed when <b>Options</b> is selected from the Main Menu. | The Logistical Inquiry - A_Rations screen will be displayed. | | Select Inquiry - New Inquiry from the menu options. | A new record is added to the Log_Inq table which serves as a template to store user input. A message will appear indicating that the user should select a menu. | | Double click on the 'Select Menu' button. | A Windows Open dialog box will appear. | | Select an existing menu (ex. fivenew.dbf) | User can select from other directories, but the file must have been created, or have the same structure as the menu files created from this screen. (Note: Certain system directories are restricted; the user will not be allowed to access these.) Once selected, the menu file name is displayed. | | Press the 'Select Ship' button. | A popup list of the ships in the database will be displayed. | | Select a ship from this list. | The selected ship's name and hull no. will be displayed. The ship's complement size (enlisted only) will also be displayed. | | Enter the % of the total # of <i>customers</i> (those subsisting from the general mess) who subsist from the speedline (if one is available). | This % is used to subtract the portion of available storage space used for speedline items. | | Enter the % of the total # of <i>customers</i> who visit the salad bar, if the default value is incorrect. | This % is used to subtract the portion of available storage space used for standard salad bar items. | | ACTION | EXPECTED RESPONSE | |----------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------| | Enter T or F to the next two statements, whether all ranks | If all ranks subsist from the general mess, the no. of total | | subsist from the general mess (or if separate messes are | customers shown will increase to include the total number | | available), and whether the ship is at sea (or inport). | of personnel on the ship. If the ship is at sea, the at sea | | | default values of the attendance rates will be entered; if | | | inport, the inport values will be displayed. | | Adjust the attendance rates shown, if desired. | These values are used to determine the number of portions | | | recipe item should be prepared. | | Press the 'Calculate Logistics' button. When the | The system will process the user's input, determining the | | calculations are complete, click 'OK' to continue. | portions, ingredient amounts, labor, equipment, etc. | | | required for the given menu. The system produces a | | | dialog box notifying the user that the system is calculating and that it will take a few moments. Once the calculation | | | process is complete, the system will produce a dialog box | | | notifying the user that the calculations are complete. | | Enter the file names which should be used to store the | Note: The default path/directory will be displayed when | | | saving this information. The user must enter a | | calculations, if desired. | backslashafter the default before entering a new filename. | | Select from the report options displayed when Reports is | The user will be able to preview or print these reports. A | | selected from the menu options. | report may be re-selected as often as desired. However, | | selected from the mend options. | once a new inquiry is entered, or the user leaves this | | | screen, this information is lost unless the report was | | | printed, or the data saved to a file. | | Click on the 'Preview' radio button to view the results. | The Report Generation window appears. When the | | Click on the 'OK' button to return to the Logistical Inquiry | preview option is selected, a page preview window | | - A_Rations screen. | appears. The user may use the scroll bars, the 'Page', | | | 'Next', 'Previous', and zoom buttons to view the report. | | Select an option from the Reports menu. Click on the | The designated report is printed to the attached printer. | | 'Print' radio button to print the results. | | | Press the 'Close Menu' button to close the menu file, | The menu file is closed and the user is returned to the | | followed by the 'Exit' button or File - Exit from the menu | main menu. Note: Additional inquiries may be made prior to leaving this screen. The user may change | | options. | information to the current inquiry and re-calculate | | | logistics, if desired. | | Select Run Optimization Model from the 'suboptions' | The Logistical Inquiry Screen will be displayed with | | displayed when Options is selected from the main menu. | additional features. | | Select Inquiry - New Inquiry from the menu options. | A new record is added to the Log_Inq table which is | | | serves as a template to store user input. A message will | | | appear indicating that the user should select a menu. | | Double click on the 'Select Menu' button. | A Windows Open dialog box will appear. | | Select an existing menu (ex. fivenew.dbf). | User can select from other directories, but the file must | | | have been created, or have the same structure as the menu | | | files created from this screen. (Note: Certain system | | | directories are restricted; the user will not be allowed to | | | access these.) Once selected, the menu file name is | | Press the 'Select Ship' button. | displayed. A popup list of the ships in the database will be displayed. | | | Th | | Select a ship from this list. | The selected ship's name and hull no. will be displayed. The ship's complement size (enlisted only) will also be | | | The ship's complement size (enlisted only) will also be | | Enter the 0/ of the total # of entering (these subsisting | displayed. This % is used to subtract the portion of available storage | | Enter the % of the total # of <i>customers</i> (those subsisting from the general mess) who subsist from the speedline (if | space used for speedline items. | | one is available). | space used for speculine nems. | | Enter the % of the total # of <i>customers</i> who visit the salad | This % is used to subtract the portion of available storage | | bar, if the default value is incorrect. | space used for standard salad bar items. | | our, it the default value is incorrect. | popula double for principal de principal de l'estito. | | ACTION | EXPECTED RESPONSE | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Enter T or F to the next two statements, whether all ranks subsist from the general mess (or if separate messes are available), and whether the ship is at sea (or inport). | If all ranks subsist from the general mess, the no. of total customers shown will increase to include the total number of personnel on the ship. If the ship is at sea, the at sea default values of the attendance rates will be entered; if | | Adjust the attendance rates shown, if desired. | inport, the <i>inport</i> values will be displayed. These values are used to determine the number of portions/recipe item should be prepared. | | Enter the desired substitution rates (%) for each of the meal categories shown. | These values will be used in the optimization process. (ex. If '30' is entered for the substitution rate for <i>Entrees</i> , then the model will attempt to substitute 30% of all main entrees in the menu cycle with convenience food products. | | Enter weights for at least one (or more) of the objectives shown. These values must be between 1-10. | The model will consider the weights when substituting convenience food products. (ex. If the user enters an '8' for the <i>Minimize Costs</i> objective, and '1' for the <i>Minimize Freezer Storage</i> objective, the model will substitute the convenience food products which costs the least over ones that require the minimum freezer storage if multiple products are available.) | | Press the 'Generate Substituted Menu' button. | The system will process the user's input, produce a new menu with a mix of AFRS Recipe items and convenience food substitutes, and determine the portions, labor, equipment, etc. required for the given menu. The system will generate a message that notifies the user that the process will take a few moments; click 'OK' to continue. If the data entered is not possible, the system will display an error message to notify the user. In this case, reduce the substitution rate and re-run. When the processing is complete, the system will display another dialog box to notify the user. | | Enter the file names which should be used to store the calculations, if desired. | Note: The default path/directory will be displayed when saving this information. The user may change this. | | Select from the report options displayed when <b>Reports</b> is selected from the menu options. | The user will be able to preview or print these reports. A report may be re-selected as often as desired. However, once a new inquiry is entered, or the user leaves this screen, this information is lost unless the report was printed, or the data saved to a file. | | Click on the 'Preview' radio button to view the results. Click on the 'OK' button to return to the Logistical Inquiry - A_Rations screen. | The Report Generation window appears. When the preview option is selected, a page preview window appears. The user may use the scroll bars, the 'Page', 'Next', 'Previous', and zoom buttons to view the report. | | Select an option from the <b>Reports</b> menu. Click on the <b>'Print'</b> radio button to print the results. | The designated report is printed to the attached printer. | | Press the 'Close Menu' button to close the menu file, followed by the 'Exit' button or File - Exit from the menu options. | The menu file is closed and the user is returned to the user is returned to the main menu. Note: Additional inquiries may be made prior to leaving this screen. The user may change information to the current inquiry and re-calculate logistics, if desired. | | Select <b>Update Prices</b> from the suboptions displayed when <b>Options</b> is selected from the main menu. | The Option - Update Prices screen will be displayed. Important Note: This option should only be used with caution; improper use could result in corruption of the Logistics File and cost information in the Recipe File. | | Place a floppy disk containing copies of the tables, LOG_FILE.dbf & LOG_FILE.cdx in Drive A. (Copy files from the C:\CFLM\TABLES directory.) Rename these files (e.g. NW_PRICE.dbf & NW_PRICE.cdx). Enter data in the fields on the screen corresponding to the location of this file. (e.g. A\NW PRICE.dbf) | A dialog box will appear telling the user to wait while the system attempts to open the updating file. | | ACTION | EXPECTED RESPONSE | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------| | Enter the data field containing the updated prices (unit_price), and the appropriate fiscal month/year, and price month/year. (The defaults are 10/95 and 6/95. Prices found in the initially installed CFLM for LOG_FILE.dbf were from 10/94 and 6/94. Therefore, for testing, enter 10/94 and 6/94.) | The respective data fields will be shown with the data entered. | | Click on the 'Update Prices' button. | If data has been properly entered, a message will appear when the update process is complete. | | Click on the 'Update Recipe Costs' button. | A dialog box will appear alerting the user that this process will take approximately one hour. | | Click on 'Yes' to continue or 'No' to abort process. Recomment clicking 'No'. | Message will appear stating that this process has been aborted. | | Click on the 'Close File' and then the 'Exit' button to close the updating file and exit the Update Prices screen. | The user is returned to the main menu. | | Select File-Exit from the main menu screen to close the Convenience Foods Substitution Model. | The Convenience Foods Substitution Model will close. | # **APPENDIX B CFLM Tables** | TABLEMAND | D. CD " | |---------------------------|-----------| | TABLE NAME | PAGE # | | ACQ_CODE.dbf | 69 | | AFRSCARD.dbf | 43 | | A_ITEMS.dbf | 43 | | CLASSIF.dbf | 61, 62 | | CONV_LAB.dbf | 47,50 | | CONVPROD.dbf | 44 | | ERRORS.dbf | 71-73 | | LABOR.dbf | 47, 48-49 | | LOG_FILE.dbf | 45 | | LOG_INQ.dbf | 46-47 | | MANUFACT.dbf | 50, 51 | | MEAL NAME.dbf | 59 | | MENU.dbf | 73, 74-77 | | MISC STR.dbf | 57, 58 | | NO NAVY.dbf | 50 | | PRODTYPE.dbf | 51, 52-53 | | PROG_ERR.dbf | 71 | | PROTOMEN.dbf | 53 | | RATES.dbf | 56 | | REC_CTGR.dbf | 59 | | SHIPCLAS.dbf | 61, 65-66 | | SHIPS.dbf | 60 | | SHIPTYPE.dbf | 62, 62-65 | | STOR_TYPE.dbf | 67 | | SUB_ITEM.dbf | 67 | | TEMPLOG.dbf | 68 | | TEMPSUMM.dbf | 55 | | TEMPX01.dbf & TEMPX02.dbf | 54 | | USG CODE.dbf | 70 | | | | | | <u> </u> | #### A\_ITEMS.dbf | | This table | contains an | index o | f all the AFRS Recipes. | |--------------|------------|-------------|---------|----------------------------------------------| | | | | | | | FIELD NAME | TYPE | WIDTH | DEC. | DESCRIPTION OF FIELD | | RECP_NUM | Character | 6 | | Recipe number | | ITEM_NAME | Character | 40 | | Item name | | PROD_CODE | Character | 4 | | Code for the Product type | | CAT_CODE | Character | 2 | | Category Code (ex. AP/EN/DS) | | PORTION | Character | 15 | | Per person portion | | NO_OVENS | Numeric | 5 | 2 | # of Ovens reqd. to prepare 100 prtns. | | KETTLE | Logical | 1 | | Indicates if Stm Kettles are reqd. | | FRYERS | Logical | 1 | | Indicates if Fryers are reqd. | | GRIDDLE | Logical | 1 | | Indicates if Griddles are reqd. | | MIXERS | Logical | 1 | | Indicates if Mixers are reqd. | | DRY_STORE | Numeric | 8 | 2 | Dry Storage space reqd. for ingredients. | | CHILL_STOR | Numeric | 8 | 2 | Chilled Storage space reqd. for ingredients. | | FRZR_STORE | Numeric | 8 | 2 | Freezer space reqd. to store ingredients. | | COST | Numeric | 8 | 2 | Cost/100 portions | | LABOR1 | Numeric | 8 | | Labor reqd. to prepare 100 portions. | | LABOR2 | Numeric | 8 | | Labor reqd. to prepare 200 portions. | | LABOR3 | Numeric | 8 | | Labor reqd. to prepare 500 portions. | | CHANGE | Character | 10 | | Not used at this time. | | COST_CALC | Date | 8 | | Date Cost/100 was Calculated. | | SUB_DATE | Date | 8 | | Date Substitution List was Generated. | | LABR_CODE | Character | 5 | | Labor Preparation Category Code | | WATER_100 | Numeric | 8 | 2 | Water Required/100 Portions (GL) | | | | | | | | 2112 records | | | | | | 6/8/95 | | | | | #### AFRSCARD.dbf | | Ingredient | s per (AFR | S) Recip | pe<br>T | |---------------|------------|------------|----------|--------------------------------------| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | RECP_NUM | Character | 6 | | AFRS Recipe Number | | NSN | Character | 13 | | National Stock Number | | INGD_NAME | Character | 40 | | Ingredient Name | | COOK_UNIT | Character | 2 | | Unit of Measure | | QTY_100 | Numeric | 8 | 4 | Amount Needed/100 portions of Recipe | | 10821 Records | | | | | | 6/8/95 | | | | | #### CONVPROD.dbf | Conveni | ence Food Pro | ducts & Rela | ated Lo | gistical Data | |-------------|---------------|--------------|---------|--------------------------------------------| | | | | | | | FIELD NAME | TYPE | WIDTH | DEC. | DESCRIPTION OF FIELD | | ITEMNUM | Character | 10 | | Item Number (man_code + ordr_code) | | PRODUCT | Character | 27 | | Product Name | | CAT_CODE | Character | 2 | | Category Code | | MAN_CODE | Character | 2 | | Manufacturer's Code | | PROD_CODE | Character | 4 | | Code for the Product type | | ORDR_CODE | Character | 10 | | Mnftr's Product Code (actual) | | PORT | Numeric | 5 | 2 | Per person portion | | SIZE | Character | 5 | | Unit of Measure for Portion (oz, lb) | | SV CS | Numeric | 5 | | Servings per case | | CASE | Character | 7 | | # Units/case | | PK | Character | 4 | | Unit of Measure for Case (oz, lb) | | CASE WT | Numeric | 7 | 2 | Weight/case | | COMMENTS | Character | 30 | | misc - description of packaging, etc. | | CASE DIM | Character | 30 | | Dimensions of Case | | COST UNIT | Numeric | 8 | 2 | Cost/case | | STOR TYPE | Character | 1 | | Type of Storage Required (ex. f-freezer) | | CS CU FT | Numeric | 8 | 2 | Cubic Feet/case | | SELRATE | Numeric | 3 | | Sold by (varies with manufacturer/pkg) | | ADJ_SVGS | Numeric | 5 | 2 | Adjusted Portion (compared to A_Ration) | | NO OVENS | Numeric | 5 | | # of Ovens reqd. to prepare 100 prtns. | | KETTLE | Logical | 1 | | Indicates if Stm Kettles are reqd. | | FRYERS | Logical | 1 | | Indicates if Fryers are reqd. | | GRIDDLE | Logical | 1 | | Indicates if Griddles are reqd. | | MIXERS | Logical | 1 | | Indicates if Mixers are reqd. | | LABOR1 | Numeric | 8 | | Labor reqd. to prepare 100 portions. | | LABOR2 | Numeric | 8 | | Labor reqd. to prepare 200 portions. | | LABOR3 | Numeric | 8 | | Labor reqd. to prepare 500 portions. | | AFRS PORT | Numeric | 5 | 2 | A_Ration Recipe portion | | AFRS UNITS | Character | 5 | | Unit of measure for the Afrs portion. | | PRICE DT | Date | 8 | | Date prices are effective (from mftr list) | | GROSS WT | Numeric | 7 | 2 | Gross weight of product (as sold) | | CS LAYER | Numeric | 6 | | Number of layers/case | | LAYER PLT | Numeric | 6 | | Number of layers/pallet | | CS PLT | Numeric | 6 | | Number of cases/pallet | | COST | Numeric | 8 | | Cost/100 portions | | COST CALC | Date | 8 | | Date Cost/100 was Calculated. | | LABR CODE | Character | 5 | | Labor Preparation Category Code | | STOR 100 | Numeric | 8 | | Storage Required/100 portions | | | | | ته. | ~ 101 mg 2 220 qui tou 200 poi tions | | 345 Records | | | | | | 6/8/95 | 5 | <del></del> | | | | | | | | | #### LOG\_FILE.dbf | | Logistical l | nfo- A-Rati | ions | | |--------------|--------------|-------------|------|---------------------------------------------| | | | | | | | FIELD NAME | TYPE | WIDTH | DEC. | DESCRIPTION OF FIELD | | FSC_MONTH | Character | 2 | | Fiscal Month for Listed Price | | FSC_YEAR | Character | 2 | | Fiscal Year for Listed Price | | ACTION | Character | 1 | | (?Indicates changes,& ?) | | INDEX_NO | Character | 5 | | A sequence # (alphabetical position) | | NVY_CODE | Character | 3 | | Navy Code (FIC) | | NSN | Character | 13 | | National Stock Number | | STORAGE | Character | 1 | | Type of Storage (ex. f - freezer) | | PERISHABLE | Character | 2 | | P - Perishible SP - Semi-perishible | | DESCRIPTN | Character | 50 | | Name of Item (Ingredient) | | UNIT_ISSUE | Character | 2 | | Unit of Issue (LB, CN, etc) | | CON_FACTOR | Numeric | 7 | 3 | Conversion Factor (* for bulk units to lbs) | | CONFACNOTE | Character | 2 | | Conversion Factor Note (how to use | | REQ_NETLBS | Numeric | 10 | 4 | Required Net lbs (for use in model) | | REQ_CASES | Numeric | 10 | 4 | Required Net Cases (for use in model) | | REQ_UNITS | Numeric | 10 | 4 | Required Units (for use in model) | | USAGE_MGT | Character | 4 | | Usage Management Codes (for Restrictions) | | ACQ_ADVICE | Character | 2 | | Acquistion Codes (for Contracting use) | | PACK_UNIT | Character | 2 | | Package Units | | UNITS_CASE | Numeric | 4 | | No. of units/case | | EXP | Numeric | 3 | | | | CASES_PALT | Numeric | 3 | | Cases/pallet | | CASE_G_LBS | Numeric | 3 | | Gross lbs/case | | CAS_NETLBS | Numeric | 3 | | Net lbs/case | | CASE_CU_FT | Numeric | 4 | 2 | Cubic Feet of Case | | C_LENGTH | Numeric | 4 | 1 | Length of Case | | C_WIDTH | Numeric | 4 | | Width of Case | | C_HEIGHT | Numeric | 4 | 1 | Height of Case | | UNIT_PRICE | Numeric | 6 | 2 | Price/unit | | PRICEMONTH | Character | 2 | | Month (of current price list) | | PRICEYEAR | Character | 2 | | Year (of current price list) | | ** | | 168 | | | | 1917 Records | | | | | | 6/8/95 | | | | | #### LOG\_INQ.dbf | | · · · · · · · · · · · · · · · · · · · | | | used as a template for creating | Apply to | |-----------|---------------------------------------|------------|------|-------------------------------------------------------------------|--------------------------------------------------| | | tables | to be used | when | calculating logistical information. | Meal # | | FIELD | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | ļ | | MENU | Characte | 30 | DEC | Menu File Name | | | NEWMENU | Characte | 30 | | File Name for New Menu | | | SHIP NAME | Characte | 30 | | | <del> </del> | | NO CUST | Numeric | 6 | | Name Of Ship | <del></del> | | SUBSIST | Logical | 1 | | Total Number of 'Customers' (subsisting from the general mess) | <del> </del> | | MAXDRY | Numeric | | | All ranks subsist from general mess? | | | | | 8 | | Max Amount Dry Storage Available (based on no_cust) | | | MAXCHILL | Numeric | 8 | | Max Amount Chill Storage Available (based on no_cust) | ļ <u>.</u> | | MAXFRZR | Numeric | 8 | | Max Amount Freezer Storage Available (based on no_cust) | | | NO_SPDLN | Numeric | 4 | | Number Subsisting from Speedline (%) | 2 | | MSPD_CST | Numeric | 10 | 2 | Approx. Cost of Generic Speedline Menu Items based on no_cust & | | | MSPD_D | Numeric | 8 | 2 | Cubic Feet of Dry Storage Required for Generic Speedline Menu | | | MSPD_C | Numeric | 8 | 2 | Cubic Feet of Chilled Storage Required for Generic Speedline Menu | | | MSPD_F | Numeric | 8 | 2 | Cubic Feet of Freezer Storage Required for Generic Speedline Menu | | | MSPD_W | Numeric | 8 | 2 | Gallons of Water Required for Generic Speedline Menu Items based | | | NO_SALAD | Numeric | 4 | 1 | Number Selecting from the Salad Bar (%) | 2,3 | | MSAL_CST | Numeric | 10 | 2 | Approx. Cost of Generic Salad Bar Menu Items based on no_cust & | | | MSAL_D | Numeric | 8 | 2 | Cubic Feet of Dry Storage Required for Generic Salad Bar Menu | | | MSAL_C | Numeric | 8 | 2 | Cubic Feet of Chilled Storage Required for Generic Salad Bar Menu | | | MSAL_F | Numeric | 8 | 2 | Cubic Feet of Freezer Storage Required for Generic Salad Bar Menu | i | | MSAL_W | Numeric | 8 | 2 | Gallons of Water Required for Generic Salad Bar Menu Items based | | | MXTR_CST | Numeric | 10 | 2 | Approx. Cost of Standard Miscellaneous Menu Items based on | | | MXTR_D | Numeric | 8 | 2 | Cubic Feet of Dry Storage Required for Standard Miscellaneous | | | MXTR_C | Numeric | 8 | | Cubic Feet of Chilled Storage Required for Standard Miscellaneous | | | MXTR_F | Numeric | 8 | | Cubic Feet of Freezer Storage Required for Standard Miscellaneous | | | MXTR_W | Numeric | 8 | | Gallons of Water Required for Standard Miscellaneous Menu Items | <del> </del> | | AT_SEA | Logical | 1 | | T=At Sea, F=In Port | <del> </del> | | A_RATE1 | Numeric | 4 | | Attendence Rate (1st Meal) | 1 | | A_RATE2 | Numeric | 4 | | Attendence Rate (2nd Meal) | 2 | | A_RATE3 | Numeric | 4 | | Attendence Rate (3rd Meal) | 3 | | A RATE4 | Numeric | 4 | | Attendence Rate (4th Meal) | 4 | #### LOG\_INQ.dbf | | Note: 7 | This Table | will t | e used as a template for creating | Apply to | |----------|---------|------------|--------|--------------------------------------------|----------| | | tables | to be used | wher | calculating logistical information. | Meal# | | | | | | | | | FIELD | TYPE | WIDTH | DE | DESCRIPTION OF FIELD | | | A_RATEW1 | Numeric | 4 | 1 | Attendence Rate (In Port, WE - 1st Meal) | 1 | | A_RATEW2 | Numeric | 4 | 1 | Attendence Rate (In Port, WE - 2nd Meal) | 2 | | A_RATEW3 | Numeric | 4 | 1 | Attendence Rate (In Port, WE - 3rd Meal) | 3 | | A_RATEW4 | Numeric | 4 | 1 | Attendence Rate (In Port, WE - 4th Meal) | 4 | | SUB_AP | Numeric | 4 | 1 | Substitution Rate - Appetizers (L&D) | 2,3,4 | | SUB_BE | Numeric | 4 | 1 | Substitution Rate - Breakfast entrees | 1 | | SUB_BRD | Numeric | 4 | 1 | Substitution Rate - Brds/Mfns | 1 | | SUB BS | Numeric | 4 | 1 | Substitution Rate - Brkfst Side ITEMes | 1 | | SUB_DSRT | Numeric | 4 | 1 | Substitution Rate - Bakery/Dessert (B,L&D) | 1,B | | SUB EN | Numeric | 4 | 1 | Substitution Rate - Entrees (L&D) | 2,3,4 | | SUB_SIDE | Numeric | 4 | 1 | Substitution Rate - Side ITEMes (L&D) | 2,3,4 | | WT_COST | Numeric | 2 | | Weight added to Cost (default is 0) | | | WT_LABR | Numeric | 2 | | Weight added to Labor (default is 0) | | | WT_DRY | Numeric | 2 | | Weight for Dry Storage (default is 0) | | | WT_CHILL | Numeric | 2 | | Wt. for Chilled Storage (default is 0) | | | WT FRZR | Numeric | 2 | | Wt. added to Frzr Storage (default is 0) | | #### LABOR.dbf | | Labor | Codes | | | |------------|-----------|-------|-----|------------------------------------| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | LABR_CODE | Character | 5 | | Labor Code | | LABR_DESC | Character | 30 | | Labor Description | | TIME_100 | Numeric | 8 | | Time to Prepare 100 Portions (min) | | TIME_200 | Numeric | 8 | | Time to Prepare 200 Portions (min) | | TIME_500 | Numeric | 8 | | Time to Prepare 500 Portions (min) | | | | | | | | 73 Records | 6/8/95 | | | | #### CONV\_LAB.dbf | | Labor Code | es - Convenie | nce Fo | od Products | |------------|------------|---------------|--------|------------------------------------| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | LABR_CODE | Character | 5 | | Labor Code | | LABR_DESC | Character | 30 | | Labor Description | | TIME_100 | Numeric | 8 | | Time to Prepare 100 Portions (min) | | TIME_200 | Numeric | 8 | | Time to Prepare 200 Portions (min) | | TIME_500 | Numeric | 8 | | Time to Prepare 500 Portions (min) | | 13 Records | 6/8/95 | | | | #### LABOR.dbf (Reference Table - Contents) | Labor | | Time (mi | n) /# portio | ns | |-------|--------------------------------|----------|--------------|------| | Code | Description | /100 | /200 | /500 | | | | | | | | BE | EASY BAKE | 45 | 80 | 120 | | BMP | MEATLOAF: MORE PREP REQ. | 120 | 210 | 300 | | BMX | BAKE W/MIX | 15 | 30 | 45 | | BP | PREPARE & BAKE | 100 | 170 | 250 | | BPRG | PROG. COOK/BAKED | 100 | 100 | 100 | | BPRS | PREPARE, ROAST & SLICE | 150 | 200 | 330 | | BRD | BREADS | 45 | 60 | 105 | | BRS | BREADS: SHORT TIME | 30 | 45 | 90 | | BS | BAKE FROM SCRATCH | 30 | 35 | 50 | | BTR | BATTER | 10 | 10 | 10 | | BWSM | WGH, SL, MLD, BAKE (SALS.STK) | 90 | 180 | 280 | | BYD | BAKE/FRY W/YEAST DOUGH: DIFFI | 135 | 180 | 260 | | BYE | BAKE/FRY W/YEAST DOUGH: EASY | 110 | 150 | 200 | | BYMX | BAKE/FRY W/YEAST USING A MIX | 60 | 80 | 180 | | CKD | CAKE DONUTS | 60 | 75 | 105 | | CKDM | CAKE DONUTS W/ MIX | 45 | 60 | 75 | | CKDMT | CAKE DONUTS W/ MIX & TOPP | 60 | 75 | 90 | | CKDT | CAKE DONUTS W/TOPPING | 75 | 90 | 120 | | СОМ | COMMERCIALLY PURCHASED ITEM | 10 | 20 | 35 | | СОМР | COMMERCIALLY PURCH.W/PREP. | 30 | 50 | 85 | | COMX | COOKIES W/MIX | 45 | 60 | 120 | | COSCR | COOKIES FROM SCRATCH | 60 | 75 | 155 | | CP | COLD PREP. REQ. (SANDWICH) | 50 | 100 | 180 | | CRPF | CREAM PUFFS | 120 | 165 | 240 | | CSC | COLD SAUCE | 20 | 25 | 35 | | CSP | COLD SAUCE: XTRA PREP. REQ | 25 | 40 | 60 | | EGGS | EGGS TO ORDER/OMELETTES | 90 | 105 | 120 | | FPRG | PROG. COOK/FRIED | 125 | 150 | 180 | | FR | FRIED - NO PREP | 30 | 45 | 90 | | FRP | FRIED-W/PREP | 50 | 80 | 150 | | FRT | FRUIT CUP/ITEM | 75 | 105 | 180 | | FRXP | FRIED - W/EXTRA PREP REQ | 290 | 400 | 600 | | GBH | BACON/HAM GRILLED OR OVEN GRL | 25 | 35 | 80 | | GE | EASY GRIDDLE (PANCAKES) | 60 | 80 | 120 | | GP | GRIDDLE: MORE PREP. REQ. | 80 | 100 | 140 | | GPRG | PROG. COOK/GRIDDLE | 110 | 120 | 150 | | GXP | GRILL-XTRA PREP. REQ (FAJITAS) | 180 | 320 | 600 | | HSC | HOT SAUCE/GRAVY | 25 | 40 | 60 | | HSMX | HOT SAUCE/GRAVY FROM A MIX | 20 | 25 | 35 | | JUICE | CND/CONC JUICE MIX | 10 | 20 | 45 | #### LABOR.dbf (Reference Table - Contents) | Labor | | Time (mi | n) /# portion | ns | |-------|--------------------------------|----------|---------------|------| | Code | Description | /100 | /200 | /500 | | KE | KETTLE COOKED - EASY | 15 | 25 | 45 | | KPRG | PROG. COOK/STEAM | 110 | 130 | 180 | | LASGN | LASAGNE/PREP. CASSEROLE | 165 | 210 | 420 | | MFNX | MUFFINS W/MIX | 40 | 60 | 90 | | MFSC | MUFFINS FROM SCRATCH | 60 | 75 | 105 | | MXFRE | MIX & FRY: EASY | 35 | 45 | 60 | | MXFRP | MIX & FRY: MORE PREP. REQ | 50 | 80 | 150 | | OAGR | OATMEAL/GRITS | 10 | 15 | 20 | | OTHDS | OTHER DESSERTS | 30 | 45 | 90 | | PDGL | PUDDINGS/GELATINS W/MIX | 15 | 20 | 30 | | PIECM | CREAM/CUSTARD PIES W/MIX | 60 | 75 | 135 | | PIECS | CREAM/CUSTARD PIES: SCRATCH | 100 | 125 | 200 | | PIEFP | FRUIT PIE/COBLRS W/PREP FILLG | 45 | 60 | 120 | | PIEFS | FRUIT PIE/COBLRS: SCRATCH | 75 | 90 | 150 | | PRCE | EASY PASTA/RICE CASSEROLE | 45 | 65 | 100 | | PSRCG | PASTA/RICE MIX: GRIDDLE | 60 | 75 | 135 | | PSRCO | PASTA/RICE MIX: OVEN PREP | 45 | 60 | 120 | | PSTRC | PASTA/RICE | 20 | 30 | 45 | | PZ | PIZZA | 150 | 200 | 240 | | ROL | ROLLS | 50 | 80 | 180 | | SPC | CONDENSED CANNED/DEHYD. SOUPS | 10 | 20 | 45 | | SPS | SOUPS FROM SCRATCH | 30 | 60 | 120 | | STE | STEWS: EASY PREP | 50 | 80 | 160 | | STP | STEWS: MORE PREP TIME REQ | 100 | 150 | 210 | | STXP | STEWS: EXTRA PREP TIME REQ | 180 | 300 | 480 | | TST | TOAST/WAFFLES | 15 | 25 | 45 | | VC | VEGETABLE ITEM/CASSEROLE | 20 | 50 | 80 | | VCE | EASY VEG OR POT. ITEM/CASSEROL | 15 | 20 | 35 | | VFR | FRESH VEGETABLES | 75 | 105 | 180 | | VFZ | FROZEN VEGETABLES | 20 | 45 | 105 | | VPC | VEGETABLE ITEM/CASSEROLE (POT) | 30 | 60 | 120 | | VS | VEGETABLE SALAD | 75 | 105 | 180 | | VSTRF | STIR FRY VEGETABLES | 40 | 60 | 100 | #### CONV\_LAB.dbf (Reference Table - Contents) | Labor | | Time (m | in)/# port | ions | |-------|--------------------------------|---------|------------|------| | Code | Description | /100 | /200 | /500 | | | | | | | | BFE | BREAKFAST ENTREE ITEMS | 25 | 50 | 120 | | BHT | BAKERY HEAT/NON INDIV ITEMS | 15 | 25 | 45 | | BKI | BAKERY INDIVIDUAL (NON-YEAST) | 20 | 30 | 70 | | BTT | READY MADE BATTERS | 20 | 35 | 90 | | FRY | DEEP FAT FRYER | 30 | 45 | 90 | | GRD | GRIDDLE/NON-PROGRESSIVE | 25 | 35 | 80 | | HAS | HEAT AND SERVE | 7 | 15 | 35 | | HAT | HEAT AND TRANSFER | 15 | 30 | 60 | | HT1 | HEAT, INDIV. PKGD(LOW COUNT) | 25 | 50 | 120 | | HT2 | HEAT, INDIV. PKGD(HIGH COUNT) | 20 | 40 | 95 | | KET | HEAT IN KETTLE/NON-PROGRESSIVE | 10 | 20 | 45 | | PST | PASTA | 20 | 30 | 45 | | TAS | THAW/SERVE | 10 | 20 | 35 | #### MANUFACT.dbf | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | |-----------|------------------------|-----------------------------|-----------------------------| | Character | 2 | | Manufacturer's Code | | Character | 16 | | Manufacturer's Name | | | | | | | | | | | | | Character<br>Character | Character 2<br>Character 16 | Character 2<br>Character 16 | #### $NO\_NAVY.dbf$ | Table used as a template when identifying items not | | | | | | | | |-----------------------------------------------------|----------|-------|-----|-----------------------|--|--|--| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | | | | NSN | Characte | 13 | | NSN number | | | | | DESCRIPTN | Characte | 50 | | Description | | | | | USAGE_MGT | Characte | 4 | | Usage Management Code | | | | | ACQ_ADVICE | Characte | 4 | | Acq_Advice Code | | | | | 6/8/95 | | | | | | | | #### MANUFACT.dbf (Reference Table - Contents) | MAN_CODE | MAN_DESC | |----------|------------------| | | | | AJ | AUNT JEMIMA | | AL | ALLEN CANNING | | AR | ARMOUR/CON AG | | AW | AWARD/CONAGRA | | BA | BANQUET | | CD | CONTADINA | | CK | CHUN KING/CONAGR | | CM | CAMPBELLS | | FM | FARMRICH | | GG | GREEN GIANT | | HC | HLTHY CHOICE/CON | | HL | HILLSHIRE | | KP | KARPS | | LC | LEAN CUISINE | | MC | MCCARTY | | OR | ORE-IDA | | PL | PILLSBURY | | RB | READI-BAKE | | RH | RICH'S | | SF | STOUFFERS RFY | | SL | SARA LEE | | ST | STOUFFERS | | UB | UNCLE BENS | #### PRODTYPE.dbf | | Product Ty | ypes | l | | | | | |------------|------------|-------|-----|----------------------|--|--|--| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | | | | PROD_CODE | Character | 4 | | Product Code | | | | | PROD_DESC | Character | 30 | | Product Description | | | | | 55 Records | | | | | | | | | 6/8/95 | | | | | | | | #### PRODTYPE.dbf (Reference Table - Contents) | PRODUCT | PRODUCT DESCRIPTION | |---------|----------------------------| | CODE | | | ASIA | ASIAN ITEM | | BAKG | BREADS/BISCUITS/ROLLS | | BEFG | GROUND BEEF ITEM | | BEFR | ROAST BEEF ITEM | | BEFS | BEEF (STEAK) ITEM | | BKFT | BREAKFAST ITEMS | | CAJN | CREOLE/CAJUN ITEM | | CAKE | CAKES | | CDAP | COLD APPETIZER | | CDBV | COLD BEVERAGE | | CHKN | CHICKEN ITEM | | СООК | COOKIES | | DUCK | DUCK ITEM | | EGDS | EGG ITEM | | FISH | FISH ITEM | | FRUT | FRUIT | | GLTN | GELATIN ITEM | | GRMY | GERMAN ITEM | | GRVY | GRAVIES | | HTAP | HOT APPETIZER | | HTBV | HOT BEVERAGE | | ICEY | ICE CREAM/YOGURT | | ITAL | ITALIAN ITEM | | LAMB | LAMB ITEM | | MEXI | MEXICAN ITEM | | MISC | MISCELLANEOUS | | MSMN | MISC MAINITEMS | | MSSI | MISC SIDE ITEMS | | MSTP | MISCELLANEOUS TOPPINGS | | PDDG | PUDDING | | PIEC | CREAM PIE/CUSTARD/MISC | | PIEF | FRUIT/NUT PIE | | PORK | PORK ITEM | | PSCH | PASTA WITH CHEESE | | PSMT | PASTA WITH MEAT OR SEAFOOD | | PSTA | PASTA ITEM | | RCDH | RICE ITEM | | RELH | RELISHES | | SFDH | SEAFOOD ITEM | | SLAD | SALAD | | SLDR | SALAD DRESSINGS | #### PRODTYPE.dbf (Reference Table - Contents) (Continued) | PRODUCT | PRODUCT DESCRIPTION | |---------|---------------------------| | CODE | | | SNDW | SANDWICH | | SOUT | SOUTHERN ITEM | | SPBF | BEEF BASED SOUP | | SPCK | CHICKEN BASED SOUP | | SPCR | CREAM OF (SOUPS) | | SPPK | PORK BASED SOUP | | SPSF | SEAFOOD BASED SOUPS | | SPVG | VEGETABLE SOUP | | SWSA | SWEET SAUCES/TOPPINGS | | TRKY | TURKEY ITEM | | VEAL | VEAL ITEM | | VEGP | VEGETABLE ITEM (POTATOES) | | VEGT | VEGETABLE ITEM | | WSIN | WEST INDIAN ITEM | #### PROTOMEN.dbf | Note: This table will be used as a Template | | | | | | | | | |---------------------------------------------|----------|--------|------|------------------------------------------|--|--|--|--| | for the Menu files created by the user. | | | | | | | | | | | | | | | | | | | | FIELD | TYPE | WIDTH | DEC. | DESCRIPTION OF FIELD | | | | | | DAY | Numeric | 2 | | Day (#) of Menu Period | | | | | | MEAL | Numeric | 1 | | Meal (#) of the Day | | | | | | RECP NUM | Characte | 6 | | AFRS Recipe Number | | | | | | SEL RATE | Numeric | 4 | 1 | Selection Rate | | | | | | <b>PORTIONS</b> | Numeric | 6 | 0 | # of portions to prepare/menu item | | | | | | A LABOR | Numeric | 10 | 2 | Labor (min) req. to prepare menu | | | | | | A COST | Numeric | 10 | 2 | Total cost/recipe item/# portions | | | | | | A DRY | Numeric | 10 | 2 | Total dry stg req./recipe item/# | | | | | | A CHILL | Numeric | 10 | 2 | Total chill stg req./recipe item/#prtns | | | | | | A FRZR | Numeric | 10 | 2 | Total frzr stg req./recipe item/#prtns | | | | | | NO OVENS | Numeric | 5 | 1 | Total # ovens req./recipe item/#prtns | | | | | | KETTLE | Logical | 1 | | A Flag indicating eq. is used in recipe. | | | | | | FRYERS | Logical | 1 | | A Flag indicating eq. is used in recipe. | | | | | | GRIDDLE | Logical | 1 | | A Flag indicating eq. is used in recipe. | | | | | | MIXERS | Logical | 1 | | A Flag indicating eq. is used in recipe. | | | | | | | | 6/8/95 | | | | | | | #### TEMPX01.dbf & TEMPX02.dbf | Temporary Tables Used in the Optimization Process. | | | | | | |----------------------------------------------------|-----------|-------|-----|-----------------------------------------------|--| | FIELD NAME | ТҮРЕ | WIDTH | DEC | DESCRIPTION OF FIELD | | | | | | | | | | DAY | Character | 2 | | Day in the Menu Cycle | | | MEAL | Character | 1 | | Meal in the Day of the Menu Cycle | | | RECP_NUM | Character | 6 | | A_item Recipe No. | | | SEL_RATE | Numeric | 4 | 1 | Selection Rate for Recipe # | | | PORTIONS | Numeric | 6 | 0 | No. Portions to Prepare Req. | | | A_COST | Numeric | 10 | 2 | Cost for Menu item/scaled to # of Portions | | | A_LABOR | Numeric | 10 | 2 | Labor Required/Menu item/scaled to # of | | | A_CHILL | Numeric | 10 | 2 | Chill Space Required/scaled to # of Portions | | | A_DRY | Numeric | 10 | 2 | Dry Storage Space Required/scaled to # of | | | A_FRZR | Numeric | 10 | 2 | Freezer Space Required/scaled to # of | | | A_OBJ | Numeric | 10 | 2 | Weighted objective (A_item) | | | C_OBJ | Numeric | 10 | 2 | Weighted objective (Conv. Food) | | | PROD_CODE | Character | 4 | | Product Type Code | | | CAT_CODE | Character | 2 | | Category Code | | | ITEMNUM | Character | 10 | | Convenience Food Item Number | | | DIFF_OBJ | Numeric | 10 | 2 | (C_OBJ) - (A_OBJ) | | | RECP_ITEM | Character | 10 | | A_item Recipe #\Conv Food Item # | | | NO_OVENS | Numeric | 5 | 1 | Total # ovens req./recipe item/#prtns | | | KETTLE | Logical | 1 | | A Flag indicating eq. is used in recipe/item. | | | FRYERS | Logical | 1. | | A Flag indicating eq. is used in recipe/item. | | | GRIDDLE | Logical | 1 | | A Flag indicating eq. is used in recipe/item. | | | MIXERS | Logical | 1 | | A Flag indicating eq. is used in recipe/item. | | #### TEMPSUMM.dbf | Temporary Tab | Temporary Table Used To Generate Report Comparing Cost, Labor, and | | | | | | |---------------|--------------------------------------------------------------------|--------|------|--------------------------------------------------|--|--| | FIELD NAME | ТҮРЕ | WIDTH | DEC. | DESCRIPTION OF FIELD | | | | A_COST | Numeric | 10 | 2 | Total Cost/Meal - A-Ration Menu | | | | C_COST | Numeric | 10 | 2 | Total Cost/Meal - Subst. Menu | | | | A_LABOR | Numeric | 10 | 2 | Total Labor Req/Meal - A-Ration Menu | | | | C_LABOR | Numeric | 10 | 2 | Total Labor Req/Meal - Subst. Menu | | | | A_DRY | Numeric | 10 | 2 | Total Dry Storage Req/Meal - A-Ration Menu | | | | C_DRY | Numeric | 10 | 2 | Total Dry Storage Req/Meal - Subst. Menu | | | | A_CHILL | Numeric | 10 | 2 | Total Chilled Storage Req/Meal-A-Ration Menu | | | | C_CHILL | Numeric | 10 | 2 | Total Chilled Storage Req/Meal - Subst. Menu | | | | A_FRZR | Numeric | 10 | 2 | Total Frzr Storage Req/Meal - A-Ration Menu | | | | C_FRZR | Numeric | 10 | 2 | Total Frzr Storage Req/Meal - Subst. Menu | | | | DAY | Character | 2 | | Day in the Menu Cycle | | | | MEAL | Character | 1 | | Meal w/in Day | | | | A_OVENS | Numeric | 16 | 1 | # ovens req./A-Ration recipe item | | | | C_OVENS | Numeric | 16 | 1 | # ovens req./Convenience food item | | | | A_KETTLE | Logical | 1 | | A Flag indicating eq. is used in A-Ration recipe | | | | C_KETTLE | Logical | 1 | | A Flag indicating eq. is used in Conv. Food item | | | | A_FRYERS | Logical | 1 | | A Flag indicating eq. is used in A-Ration recipe | | | | C_FRYERS | Logical | 1 | | A Flag indicating eq. is used in Conv. Food item | | | | A_GRIDDLE | Logical | 1 | | A Flag indicating eq. is used in A-Ration recipe | | | | C_GRIDDLE | Logical | 1 | | A Flag indicating eq. is used in Conv. Food item | | | | A_MIXERS | Logical | 1 | | A Flag indicating eq. is used in A-Ration recipe | | | | C_MIXERS | Logical | 1 | | A Flag indicating eq. is used in Conv. Food item | | | | | | 6/8/95 | | | | | RATES.dbf | | Table Containing Default Values of the Attendance | | | | | | | | |------------|---------------------------------------------------|-------|-----|---|------------------------------------|--|--|--| | FIELD NAME | TYPE | WIDTH | DEC | - | DESCRIPTION OF FIELD | | | | | TYPE | Character | 4 | | | Rate Type | | | | | A_RATE1 | Numeric | 4 | | 1 | Attendance Rate (%) - Breakfast | | | | | A_RATE2 | Numeric | 4 | | 1 | Attendance Rate (%) - Lunch | | | | | A_RATE3 | Numeric | 4 | | 1 | Attendance Rate (%) - Dinner | | | | | A_RATE4 | Numeric | 4 | | 1 | Attendance Rate (%) - Mid Rations | | | | | A_RATEW1 | Numeric | 4 | | 1 | Attendance Rate (%) - Bkfst (Wknd) | | | | | A_RATEW2 | Numeric | 4 | | 1 | Attendance Rate (%) - Lunch (WE) | | | | | A_RATEW3 | Numeric | 4 | | 1 | Attendance Rate (%) - Dinner (WE) | | | | | A_RATEW4 | Numeric | 4 | | 1 | Attendance Rate (%) - Mid Rats | | | | | 2 Records | | | | 1 | | | | | | 6/8/95 | | | | | | | | | RATES.dbf (Reference Table - Contents) | | (Record #1) | (Record #2) | |----------|-------------|-------------| | TYPE | SEA | PORT | | A_RATE1 | 73.3 | 40.0 | | A_RATE2 | 91.7 | 83.3 | | A_RATE3 | 73.3 | 40.0 | | A_RATE4 | 43.3 | 0 | | A_RATEW1 | 73.3 | 28.3 | | A_RATEW2 | 91.7 | 36.7 | | A_RATEW3 | 73.3 | 36.7 | | A RATEW4 | 43.3 | 0 | #### ${\bf MISC\_STR.dbf}$ | Table Containing the weekly storage requirements/100 portions | | | | | | |---------------------------------------------------------------|---------|-------|---|---------------------------------------------------|--| | | | | | | | | FIELD NAME | TYPE | WIDTH | | DESCRIPTION OF FIELD | | | SPD_CST_P | Numeric | 8 | | Cost/100 portions - Speedline (in Port) | | | SPD_CST_S | Numeric | 8 | | Cost/100 portions - Speedline (at Sea) | | | MSPD_C_P | Numeric | 8 | | Cold Storage/100 portions - Speedline (in Port) | | | MSPD_C_S | Numeric | 8 | 2 | Cold Storage/100 portions - Speedline (at Sea) | | | MSPD_D_P | Numeric | 8 | 2 | Dry Storage/100 portions - Speedline (in Port) | | | MSPD_D_S | Numeric | 8 | 2 | Dry Storage/100 portions - Speedline (at Sea) | | | MSPD_F_P | Numeric | 8 | 2 | Frzr Storage/100 portions- Speedline (in Port) | | | MSPD_F_S | Numeric | 8 | 2 | Frzr Storage/100 portions - Speedline (at Sea) | | | SLD_CST_P | Numeric | 8 | 2 | Cost/100 portions - Salad (in Port) | | | SLD_CST_S | Numeric | 8 | 2 | Cost/100 portions - Salad (at Sea) | | | MSLD_C_P | Numeric | 8 | 2 | Cold Storage/100 portions - Salad (in Port) | | | MSLD_C_S | Numeric | 8 | 2 | Cold Storage/100 portions - Salad (at Sea) | | | MSLD D P | Numeric | 8 | 2 | Dry Storage/100 portions - Salad (in Port) | | | MSLD_D_S | Numeric | 8 | 2 | Dry Storage/100 portions - Salad (at Sea) | | | MSLD_F_P | Numeric | 8 | 2 | Frzr Storage/100 portions - Salad (in Port) | | | MSLD_F_S | Numeric | 8 | 2 | Frzr Storage/100 portions- Salad (at Sea) | | | XTRA_CST_P | Numeric | 8 | 2 | Cost/100 portions-Extra Items (in Port) | | | XTRA_CST_S | Numeric | 8 | 2 | Cost/100 portions-Extra Items (at Sea) | | | MXTRA_C_P | Numeric | 8 | 2 | Cold Storage/100 portions-Extra Items (in Port) | | | MXTRA_C_S | Numeric | 8 | 2 | Cold Storage/100 portions-Extra Items (at Sea) | | | MXTRA_D_P | Numeric | 8 | 2 | Dry Storage/100 portions - Extra Items (in Port) | | | MXTRA_D_S | Numeric | 8 | 2 | Dry Storage/100 portions - Extra Items (at Sea) | | | MXTRA_F_P | Numeric | 8 | 2 | Frzr Storage/100 portions - Extra Items (in Port) | | | MXTRA_F_S | Numeric | 8 | 2 | Frzr Storage/100 portions - Extra Items (in Port) | | | MXTRA_W_P | Numeric | 8 | 2 | Water Rqmnts/100 portions - Extra Items (in Port) | | | MXTRA_W_S | Numeric | 8 | 2 | Water Rqmnts/100 portions - Extra Items (at Sea) | | | | | | | | | | 1 Record | | | | | | | 6/8/95 | | | | | | #### MISC\_STR.dbf (Reference Table - Contents) | | cord | |-----------------|-------| | SPD CST P 56 | | | ICDN CCT D EA | | | SID_CSI_F 30 | 60.01 | | SPD_CST_S 87 | 8.86 | | MSPD_C_P | 16.6 | | MSPD_C_S 2 | 7.71 | | MSPD_D_P | 6.31 | | MSPD_D_S | 8.3 | | MSPD_F_P | 17.9 | | MSPD_F_S 2 | 7.55 | | MSPD_W_P | .17 | | MSPD_W_S | .26 | | SLD_CST_P 68 | 8.04 | | SLD_CST_S 103 | 6.64 | | MSLD_C_P 3 | 6.79 | | MSLD_C_S 5 | 5.45 | | MSLD_D_P 1 | 6.43 | | MSLD_D_S | 24.6 | | MSLD_F_P | .03 | | MSLD_F_S | .04 | | MSLD_W_P | 1.45 | | MSLD_W_S | 2.18 | | XTRA_CST_P 63 | 8.56 | | XTRA_CST_S 105 | 5.42 | | MXTRA_C_P | 9.47 | | MXTRA_C_S 1 | 6.95 | | MXTRA_D_P 1 | 9.44 | | MXTRA_D_S 3 | 4.98 | | MXTRA_F_P | 5.53 | | MXTRA_F_S | 7.56 | | MXTRA_W_P | 7.6 | | MXTRA_W_S 1 | 1.84 | | | | #### REC\_CTGR.dbf | Category Codes for menu items | | | | | | | |-------------------------------|-----------|-------|-----|--------------------------|--|--| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | | | CAT_CODE | Character | 2 | Asc | Category Code | | | | CAT_DESC | Character | 15 | Asc | Category Description | | | | SEL_RATE | Numeric | 4 | 1 | Selection Rate (Default) | | | | 10 Records | 6/8/95 | | | | | | ### REC\_CTGR.dbf (Reference Table - Contents) | | CATEGORY DESCRIPTION | SEL_RATE | |----|-----------------------------|----------| | AP | APPETIZER | 51.8 | | BE | BREAKFAST ENTREES | 57.1 | | BR | BRDS/BISCUITS/ROLLS/MUFFINS | 80.0 | | BS | BREAKFAST SIDE ITEMS | 47.8 | | BV | BEVERAGES | 64.6 | | DS | DESSERT | 70.9 | | EN | ENTREE | 62.7 | | MS | MISCELLANEOUS | 25.0 | | SC | SAUCES | 49.6 | | SI | SIDE ITEM | 71.2 | The default value for the selection rate for the Salad Bar is 75.6%. #### MEAL\_NAME.dbf | | N | Ieal Names | - | Reference Table | | |------------|-----------|------------|-----|----------------------|--| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | | MEAL NO | Character | 1 | | Meal Code No. | | | MEAL_NAME | Character | 15 | | Meal Name | | | 4 Records | 6/8/95 | | | | | #### MEAL\_NAME.dbf (Reference Table - Contents) | CATEGORY DESCRIPTION | | | | | |----------------------|-----------|--|--|--| | MEAL_NO | MEAL_NAME | | | | | 1 | BREAKFAST | | | | | 2 | LUNCH | | | | | 3 | DINNER | | | | | 4 | MIDRATS | | | | #### SHIPS.dbf | | Ship Information | n | | | |------------|------------------|-------|------|----------------------------------------------| | FIELD | TYPE | WIDTH | DEC. | DESCRIPTION OF FIELD | | NAME | | | | | | SHIP_NAME | Character | 30 | | Name of the Ship | | SHP_CLAS | Character | 6 | | Classification of ship | | TYP_CODE | Character | 7 | | Type of ship within Classification | | CLS_CODE | Character | 6 | | Class of ship within type seleted | | HULL_NO | Character | 10 | | Hull Number of Ship | | NO_OFF | Numeric | 3 | | Max. # of officers in the ship's | | NO_CPO | Numeric | 3 | | Max. # of chief petty officers in the ship's | | NO_ENL | Numeric | 4 | | Max. # of enlisted personnel in the ship's | | WARD | Logical | 1 | | Indicates if the ship has a wardroom | | CHIEFS | Logical | 1 | | Indicates if the ship has a chiefs' mess | | GENERAL | Logical | 1 | | Indicates if the ship has a general mess | | NO_OVENS | Numeric | 5 | 2 | # of ovens used in the general mess, to | | NO_KETTLE | Numeric | 5 | | # of steam kettles used in the general | | NO_FRYERS | Numeric | 5 | 2 | # of fryers used in the general mess, to | | NO_GRIDDLE | Numeric | 5 | | # of griddles used in the general mess, to | | NO_MIXERS | Numeric | 5 | 2 | # of mixers used in the general mess, to | | DRY_STOR | Numeric | 8 | | Amount of dry storage available for the | | CHILL_STOR | Numeric | 8 | | Amount of chilled space available for the | | FRZR_STOR | Numeric | 8 | | Amount of freezer space available for the | | COMMENTS | Character | 35 | | Used for additional comments | | 62 Records | | | | | | 6/8/95 | | | | | #### CLASSIF.dbf | | This table | is used to de | fine a | Ship's Classification. | |------------|------------|---------------|--------|----------------------------| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | SHP_CLAS | Character | 6 | | Classification Code | | SHP_DESC | Character | 40 | | Classification Description | | 7 Records | | | | | | 6/8/95 | | | | | #### SHIPTYPE.dbf | This table contains Ship Types (w/in a Classification). | | | | | | |---------------------------------------------------------|-----------|-------|-----|----------------------|--| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | | SHP_CLAS | Character | 6 | | Classification Code | | | TYP_CODE | Character | 7 | | Type Code | | | TYP_DESC | Character | 40 | | Type Description | | | 136 Records | | | | | | | 6/8/95 | | | | | | #### SHIPCLAS.dbf | This table contains Classes of Ships (w/in a Ship Type). | | | | | |----------------------------------------------------------|-----------|-------|-----|----------------------| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | TYP_CODE | Character | 7 | | Type Code | | CLS_CODE | Character | 6 | | Class Code | | CLS_DESC | Character | 40 | | Class Description | | 76 Records | | | | | | 6/8/95 | | | | | #### **CLASSIF.dbf** - Contents | Ship Classification | Description | |---------------------|-----------------------------| | AUX | AUXILIARY SHIP | | AWC | AMPHIBIOUS WARFARE<br>CRAFT | | AWS | AMPHIBIOUS WARFARE SHIP | | CS | COMBATANT SHIP | | MWS | MINE WARFARE SHIP | | PC | PATROL CRAFT | | SC | SERVICE CRAFT | #### **SHIPTYPE.dbf** - Contents | Ship Class | Type Code | Type Code Description | |------------|-----------|------------------------------------------| | | | | | AUX | AD | DESTROYER TENDER | | AUX | AE | AMMUNITION SHIP | | AUX | AFS | COMBAT STORE SHIP | | AUX | AG | MISCELLANEOUS | | AUX | AGDS | DEEP SUBMERGENCE SUPPORT SHIP | | AUX | AGEH | HYDROFOIL RESEARCH SHIP | | AUX | AGF | MISCELLANEOUS COMMAND SHIP | | AUX | AGM | MISSILE RANGE INSTRUMENTATION SHIP | | AUX | AGOR | OCEANOGRAPHIC RESEARCH SHIP | | AUX | AGP | PATROL CRAFT TENDER | | AUX | AGSS | AUXILIARY RESEARCH SUBMARINE | | AUX | AH | HOSPITAL SHIP | | AUX | AK | CARGO SHIP | | AUX | AKR | VEHICLE CARGO SHIP | | AUX | ALS | AUXILIARY LIGHTER | | AUX | AO | OILER | | AUX | AOE | FAST COMBAT SUPPORT SHIP | | AUX | AOG | GASOLINE TANKER | | AUX | AOR | REPLENISHMENT OILER | | AUX | AOT | TRANSPORT OILER | | AUX | AP | TRANSPORT | | AUX | APB | SELF PROPELLED BARRACKS SHIP | | AUX | AR | REPAIR SHIP | | AUX | ARC | CABLE REPAIRING SHIP | | AUX | ARL | REPAIR SHIP, SMALL | | AUX | ARS | SALVAGE SHIP | | AUX | AS | SUBMARINE TENDER | | AUX | ASR | SUBMARINE RESCUE SHIP | | AUX | ATA | AUXILIARY OCEAN TUG | | AUX | ATF | FLEET OCEAN TUG | | AUX | ATS | SALVAGE AND RESCUE SHIP | | AUX | AVM | GUIDED MISSILE SHIP | | AUX | AVT | AUXILIARY AIRCRAFT LANDING TRAINING SHIP | SHIPTYPE.dbf - Contents (Con't) | | | SHIPTYPE.dbf - Contents (Con't) | |------------|-----------|------------------------------------------| | Ship Class | Type Code | Type Code Description | | | | | | AUX | AGOS | OCEAN SURVEILLANCE SHIP | | AWC | LCAC | LANDING CRAFT, AIR CUSHION | | AWC | LCM | LANDING CRAFT, MECHANIZED | | AWC | LCPL | LANDING CRAFT, PERSONNEL, LARGE | | AWC | LCU | LANDING CRAFT, UTILITY | | AWC | LCVP | LANDING CRAFT, VEHICLE, PERSONNEL | | AWC | LSSC | LIGHT SEAL SUPPORT CRAFT | | AWC | LWT | AMPHIBIOUS WARPING TUG | | AWC | MSSC | MEDIUM SEAL SUPPORT CRAFT | | AWC | SDV | SWIMMER DELIVERY CRAFT | | AWC | SLWT | SIDE LOADING WARPING TUG | | AWC | SWCL | SPECIAL WARFARE CRAFT, LIGHT | | AWC | SWCM | SPECIAL WARFARE CRAFT, MEDIUM | | AWS | LCC | AMPHIBIOUS COMMAND SHIP | | AWS | LHA/LHD | AMPHIBIOUS ASSAULT SHIP | | AWS | LKA | AMPHIBIOUS CARGO SHIP | | AWS | LPD | AMPHIBIOUS TRANSPORT DOCK | | AWS | LSD | DOCK LANDING SHIP | | AWS | LSV | LOGISTIC SUPPORT VESSEL (ARMY) | | AWS | LST | TANK LANDING SHIP | | AWS | LPH | AMPHIBIOUS ASSAULT SHIP (HELICOPTER) | | CS | CV | AIRCRAFT CARRIER | | CS | CVN | AIRCRAFT CARRIER (NUCLEAR PROP) | | CS | CG | GUIDED MISSILE CRUISER | | CS | CGN | GUIDED MISSILE CRUISER (NUCLEAR PROP) | | CS | DD | DESTROYER | | CS | DDG | GUIDED MISSILE DESTROYER | | CS | FF | FRIGATE | | CS | FFG | GUIDED MISSILE FRIGATE | | CS | PHM | PATROL COMBATANT MISSILE (HYDROFOIL) | | CS | SSBN | BALLISTIC MISSILE SUB (NUCLEAR PROP) | | CS | SSN | ATTACK SUBMARINE (NUCLEAR PROP) | | CS | SSAG | AUXILIARY SUBMARINE | | MWS | MCM | MINE COUNTERMEASURES SHIP | | MWS | МНС | MINEHUNTER COASTAL | | MWS | MSO | MINESWEEPER OCEAN | | MWS | MSB/MSD | MINESWEEPING BOATS/DRONES | | PC | ATC | MINI-ARMORED TROOP CARRIER | | PC | PB(C) | PATROL BOAT (COASTAL) | | PC | PBR | RIVER PATROL BOAT | | PC | PC | PATROL CRAFT | | PC | PCF | PATROL CRAFT (FAST) | | PC | PCC | PATROL CRAFT (COASTAL) | | | AFDB | LG AUX FLOATING DRY DOCK (NON SELF-PROP) | | SC | | SML AUX FLTG DRY DOCK (NON SELF-PROP) | | SC | AFDL | MED AUX FLTG DRY DOCK (NON SELF-PROP) | | SC | AFDM | | | SC | APL | BARRACKS CRAFT (NON SELF-PROP) | SHIPTYPE.dbf - Contents (Con't) | CI. CI | Im 6 1 | SHIPT YPE.dbt - Contents (Con't) | |------------|-----------|------------------------------------------| | Ship Class | Type Code | Type Code Description | | | | | | SC | ARD | AUX REPAIR DRY DOCK (NON SELF-PROP) | | SC | ARDM | MED AUX REPAIR DRY DOCK (NON SELF-PROP) | | SC | DSRV | DEEP SUBMERGENC RESCUE VEHICLE | | SC | DSV | DEEP SUBMERGENCE VEHICLE | | SC | HSB | HARBOUR SECURITY BOATS | | SC | IX | UNCLASSIFIED MISCELLANEOUS | | SC | NR | SUBMERSIBLE RESEARCH VEHICLE | | SC | YAG | MISC. AUXILIARY (SELF-PROPELLED) | | SC | YC | OPEN LIGHTER (NON SELF-PROPELLED) | | SC | YCF | CAR FLOAT (NON SELF-PROPELLED) | | SC | YCV | AIRCRAFT TRANSPORTATION LIGHTER (NSP) | | SC | YD | FLOATING CRANE (NON SELF PROP) | | SC | YDT | DIVING TENDER (NON SELF PROPELLED) | | SC | YF | COVERED LIGHTER (SELF-PROPELLED) | | SC | YFB | FERRY BOAT OR LAUNCH (SELF-PROPELLED) | | SC | YFD | YARD FLOATING DRY DOCK (NON SELF PROP) | | sc | YFN | COVERED LIGHTER (NON SELF PROP) | | SC | YFNB | LG COVERED LIGHTER (NON SELF PROP) | | SC | YFND | DRY DOCK COMPANION CRFT (NON SELF PROP) | | SC | YFNX | LIGHTER (SPECIAL PURPOSE) (NON SELF PROP | | SC | YFP | FLOATING POWER BARGE (NON SELF PROP) | | SC | YFR | REFRIGERATED COVERED LIGHTER (SELF- | | | | PROP) | | SC | YFRN | REFRIG. COVERED LIGHTER (NON SELF PROP) | | SC | YFRT | COVERED LGHTR (RANGE TENDER) (SELF-PROP) | | SC | YFU | HARBOR UTILITY CRAFT (SELF-PROPELLED) | | SC | YG | GARBAGE LIGHTER (SELF-PROPELLED) | | SC | YGN | GARBAGE LIGHTER (NON SELF PROP) | | SC | YHLC | SALVAGE LIFT CRAFT, MED (NON SELF PROP) | | SC | YM | DREDGE (SELF-PROPELLED) | | SC | YMLC | SALVAGE LIFT CRAFT, MED (NON SELF PROP) | | SC | YNG | GATE CRAFT (NON SELF PROP) | | SC | YO | FUEL OIL BARGE (SELF-PROPELLED) | | SC | YOG | GASOLINE BARGE (SELF-PROPELLED) | | SC | YOGN | GASOLINE BARGE (NON SELF PROP) | | SC | YON | FUEL OIL BARGE (NON SELF PROP) | | SC | YOS | OIL STORAGE BARGE (NON SELF PROP) | | SC | YP | PATROL CRAFT (SELF-PROPELLED) | | SC | YPD | FLOATING PILE DRIVER (NON SELF PROP) | | SC | YR | FLOATING WORKSHIP (NON SELF PROP) | | SC | YRB | REPAIR AND BERTHING BARGE (NSP) | | SC | YRBM | REPAIR, BERTHING AND MESSING BARGE (NSP) | | SC | YRDH | FLOATING DRY DOCK WORKSHOP (HULL) (NSP) | | SC | YRDM | FLOATING DRY DOCK WORKSHOP (MCLE) (NSP) | | SC | YRR | RADIOLOGICAL REPAIR BARGE (NSP) | | ~~ | YRST | ATTENDED TO THE ATT DANGE (1701) | ## SHIPTYPE.dbf - Contents (Con't) | Ship Class | Type Code | Type Code Description | |------------|-----------|---------------------------------------------| | SC | YSD | <br> SEAPLANE WRECKING DERRICK (SELF-PROP) | | SC | YSR | SLUDGE REMOVAL BARGE (NON SELF-PROP) | | SC | YTB | LARGE HARBOUR TUG | | SC | YTL | SMALL HARBOUR TUG | | SC | YTM | MEDIUM HARBOUR TUG | | SC | YW | WATER BARGE (SELF-PROPELLED) | | SC | YWN | WATER BARGE (NON SELF-PROP) | | | | | ## **SHIPCLAS.dbf - Contents** | Type Code | Class Code | Class Code Description | |-----------|------------|-----------------------------------------| | | | | | AD | SG | SAMUEL GOMPERS CLASS | | AD | YW | YELLOWSTONE CLASS | | AE | SR | SURIBACHI CLASS | | AE | NT | NITRO CLASS | | AE | KIL | KILAUEA CLASS | | AE | AS | AMMUNITION SHIP | | AFS | MARS | MARS CLASS | | AFS | CSS | COMBAT STORES SHIP | | AG | SS | SURVEYING SHIPS | | AG | NRS | NAVIGATION RESEARCH SHIP | | AGF | RALAUS | RALEIGH AND AUSTIN CLASS | | AGM | MRIS | MISSILE RANGE INSTRUMENTN. SHIPS (TYPE) | | AGOR | ORS | OCEANOGRAPHIC RESEARCH SHIPS (TYPE) | | AGOS | oss | OCEAN SURVEILLANCE SHIPS | | AGSS | DOLPH | DOLPHIN CLASS | | AH | HS | HOSPITAL SHIPS | | AK | FBMSS | FLEET BALLISTIC MISSILE SUPPORT SHIP | | AK | MPS | MARITIME PREPOSITIONING SHIPS (MPS) | | AK | LASH | LASH (TYPE) | | AK | FRTR | FREIGHTERS (TYPE) | | AKR | FSS | FAST SEALIFT SHIPS (TYPE) | | AO | нјк | HENRY J. KAISER CLASS | | AO | TNKR | TANKERS (TYPE) | | AO | CIMAR | CIMARRON CLASS | | AOE | SACR | SACRAMENTO CLASS | | AOE | SUPPLY | SUPPLY CLASS | | AOR | WICH | WICHITA CLASS | | AR | CRS | CABLE REPAIR SHIPS | | ARS | BOL | BOLSTER CLASS | | ARS | SAFE | SAFEGUARD CLASS | | AS | HUNLEY | HUNLEY CLASS | | AS | SIMON | SIMON LAKE CLASS | | AS | SPEAR | SPEAR CLASS | ## SHIPCLAS.dbf - Contents (Con't) | Type Code | Class Code | Class Code Description | |-------------|------------|---------------------------| | | | | | AS | EMORY | EMORY S LAND CLASS | | ASR | CHANT | CHANTICLEER CLASS | | ASR | PIGEON | PIGEON CLASS | | ATF | POWH | POWHATAN CLASS | | ATS | EDEN | EDENTON CLASS | | AVT | ASS | AVIATION SUPPORT SHIPS | | CG | TICON | TICONDEROGA CLASS | | CG | LEAHY | LEAHY CLASS | | CG | BELK | BELKNAP CLASS | | CGN | BAIN | BAINBRIDGE CLASS | | CGN | TRUX | TRUXTON CLASS | | CGN | CALIF | CALIFORNIA CLASS | | CGN | VIRG | VIRGINIA CLASS | | CV | FORR | FORRESTAL CLASS | | CV | KITTY | KITTY HAWK CLASS | | CV | JFK | JOHN F KENNEDY CLASS | | CVN | ENTER | ENTERPRISE CLASS | | CVN | NIMITZ | NIMITZ CLASS | | DD | SPRU | SPRUANCE CLASS | | DDG | ARLE | ARLEIGH BURKE CLASS | | DDG | KIDD | KIDD CLASS | | FF | KNOX | KNOX CLASS | | FFG | OLIVER | OLIVER HAZARD PERRY CLASS | | LCC | BLUE | BLUE RIDGE CLASS | | LHA | TARA | TARAWA CLASS | | LHD | WASP | WASP CLASS | | LPD | AUSTIN | AUSTIN CLASS | | LPH | IWO | IWO JIMA CLASS | | LSD | ANCHOR | ANCHORAGE CLASS | | LSD | WIC | WHIDBEY ISLAND CLASS | | | NEWPRT | NEWPORT CLASS | | MCM | AVENGR | AVENGER CLASS | | MHC | OSPR | OSPREY CLASS | | MSO | AGRESS | AGRESSIVE CLASS | | ********* | CYCL | CYCLONE CLASS | | <del></del> | JAMES | JAMES MADISON CLASS | | | BENJ | BENJAMIN FRANKLIN CLASS | | | ОНЮ | OHIO CLASS | | | BENF | BENJAMIN FRANKLIN CLASS | | | SEAW | SEAWOLF CLASS | | | STURG | STURGEON CLASS | | | NARW | NARWHAL CLASS | | SSN | LOSANG | LOS ANGELES CLASS | | | | | ## STOR\_TYP.dbf | This table contains Storage Codes. | | | | | | |------------------------------------|-------------|-------|-----|----------------------|--| | FIELD NAM | IE TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | | STOR_COD | E Character | 1 | | Storage Code | | | STOR_DES | C Character | 10 | | Storage Description | | | 4 Records | | | | | | | 6/8 | /95 | | | | | # STOR\_TYP.dbf (Reference Table - Contents) | Storage Codes | | | |---------------|-----------|--| | STOR_CODE | STOR_DESC | | | d | Dry | | | c | Chilled | | | f | Freezer | | | W | Water | | # SUB\_ITEM.dbf | AFRS - Convenience Foods Assoc. Table | | | | | | |---------------------------------------|-----------|-------|-----|------------------------------|--| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | | RECP NUM | Character | 6 | | AFRS Recipe Number | | | ITEMNUM | Character | 10 | | Convenience Food Item Number | | | 11876 Records | 6/8/95 | | | | | ## TEMPLOG.dbf | Logistical Info fo | or Selected M | enu (This is | a Tem | porary File) | |--------------------|---------------|--------------|-------|---------------------------------------------| | | | | | | | FIELD NAME | TYPE | WIDTH | DEC. | DESCRIPTION OF FIELD | | FSC_MONTH | Character | 2 | | Fiscal Month for Listed Price | | FSC_YEAR | Character | 2 | | Fiscal Year for Listed Price | | ACTION | Character | 1 | | (?Indicates changes,& ?) | | INDEX_NO | Character | 5 | | A sequence # (alphabetical position) | | NVY_CODE | Character | 3 | | Navy Code (FIC) | | NSN | Character | 13 | | National Stock Number | | STORAGE | Character | 1 | | Type of Storage (ex. f - freezer) | | PERISHABLE | Character | 2 | | P - Perishible SP - Semi-perishible | | DESCRIPTN | Character | 50 | | Name of Item (Ingredient) | | UNIT_ISSUE | Character | 2 | | Unit of Issue (LB, CN, etc) | | CON_FACTOR | Numeric | 7 | 3 | Conversion Factor (* for bulk units to lbs) | | CONFACNOTE | Character | 2 | | Conversion Factor Note (how to use | | REQ_NETLBS | Numeric | 10 | 4 | Required Net lbs/menu (used in model) | | REQ_CASES | Numeric | 10 | | Required Net Cases/menu (used in model) | | REQ_UNITS | Numeric | 10 | | Required Units/menu (used in model) | | REQ_VOL | Numeric | 6 | | Required Vol/storage type/menu | | REQ_COST | Numeric | 8 | | Required Cost/menu (used in model) | | MIN_CASE | Numeric | 10 | | Min. # Cases/menu (use in model) | | MIN_COST | Numeric | 8 | 2 | Min. Cost/menu (used in model) | | MIN_VOL | Numeric | 6 | 2 | Min. Storage/storage type/menu | | MIN_WT | Numeric | 10 | | Min. Gr. Wt/menu (used in model) | | USAGE_MGT | Character | 4 | | Usage Management Codes (for Restrictions) | | ACQ_ADVICE | Character | 2 | | Acquistion Codes (for Contracting use) | | PACK_UNIT | Character | 2 | | Package Units | | UNITS_CASE | Numeric | 4 | | No. of units/case | | EXP | Numeric | 3 | | | | CASES_PALT | Numeric | 3 | · | Cases/pallet | | CASE_G_LBS | Numeric | 3 | | Gross lbs/case | | CAS_NETLBS | Numeric | 3 | | Net lbs/case | | CASE_CU_FT | Numeric | 4 | 2 | Cubic Feet of Case | | C_LENGTH | Numeric | 4 | 1 | Length of Case | | C_WIDTH | Numeric | 4 | 1 | Width of Case | | C_HEIGHT | Numeric | 4 | 1 | Height of Case | | UNIT_PRICE | Numeric | 6 | 2 | Price/unit | | PRICEMONTH | Character | 2 | | Month (of current price list) | | PRICEYEAR | Character | 2 | | Year (of current price list) | | | | | | | ## ACQ\_CODE.dbf | Acquisition Codes | | | | | | | |-------------------|-----------|-------|-----|----------------------|--|--| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | | | ACQ CODE | Character | 1 | | Code | | | | DESCRIPTN | Character | 50 | | Description of code | | | | 9 Records | 6/8/95 | | | | | | | | ACQ_CODE.dbf - Acquisition Codes | | |--------------|--------------------------------------------------|--| | ACQ_<br>Code | Description | | | | DOD integrated material | | | D<br>H | Direct delivery under a central contract. | | | I | Direct ordering from a central contract/schedule | | | L | Local purchase | | | R<br>V<br>W | Restricted Requisition-Govt. Furnished Materiel | | | V | Terminal Item (stocks not exhausted) | | | W | Restricted Requisitioning-Special instrns apply. | | | Y | Terminal item (stocks exhausted) | | # USE\_CODE.dbf | Usage Management Codes | | | | | | |------------------------|-----------|-------|-----|----------------------|--| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | | USG_CODE | Character | 1 | | Code | | | DESCRIPTN | Character | 70 | | Description of code | | | 20 Records | 6/8/95 | | | | | | | USG_CODE.dbf - Usage Management Codes | |--------------------|-----------------------------------------------------------------------| | Usage<br>Mgmt Code | Description | | A | Domestic Use | | В | Overseas and Afloat Use | | C | Controlled Item | | D | Use in B ration (std & med.) & auth resrv. stkg | | E | Test item | | F | TPK-2 item (protection under severe hndlg/strg conditions.reqd.) | | G | Box lunches, flight feeding, carryout, modular/small/isolated units | | 1 | Submarines and ships 99 or less | | <u>I</u> | Air Force ONLY | | J | Cntrl processing facilities, milk plnts, dining facl. feeding >= 1000 | | K | Army ONLY | | L | Use when carbonated beverage dispensers unavailable. | | M | Afloat use | | 0 | Marines require HQ approval; NOT auth. for Navy; Army/Air Force OK | | P | Submarines ONLY | | R | Short shelf life; limited to domestic/SELECTED overseas locations | | S | NO restrictions for Navy SHORE facilities or for Other Services | | T | Special Mgmnt attention to exhaust stocks at all levels. | | X | Ration component procured SOLELY by DPSC (composite food pkgs) | # PROG\_ERR.dbf | This table contains Program Errors | | | | | | |------------------------------------|-----------|-------|-----|-------------------------|--| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | | NSN | Character | 13 | | NSN Number | | | DESCRIPTN | Character | 50 | | Description of NSN Item | | | RECP_NUM | Character | 6 | | Recipe Number | | | ITEM_NAME | Character | 40 | | Item Name | | | 6/8/95 | | | | | | ## ERROR.dbf | This table contains Error Messages that are found in the system. | | | | | | | |------------------------------------------------------------------|-----------|-------|-----|-----------------------------------------------|--|--| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | | | ERR_ID | Character | 9 | | Code indicating the Error Message to display | | | | SCREEN_NAM | Character | 10 | | Screen where error may occur. | | | | OBJ_DESC | Character | 10 | | Object w/in the screen where error may occur. | | | | ERR_MESSAGE | Character | 40 | | Message displayed. | | | | 68 Records | | | | | | | | 6/8/95 | | | | | | | | | | Errors.dbf - T | his table contains all the error messages. | |-----------|-----------|----------------|------------------------------------------------------------------------------| | Error_id | Screen | Obj_Desc | Error Message | | | Name | | | | ADDCATGRY | Convfood | m_manu/prd | You Must First Enter A Category, Then A Manufacturer. | | ADDINGR | AddRecipe | | You Must First Enter The Ingredients For This Recipe. | | ADDMANUF | Convfood | m_name | You Must Enter The Manufacturer of This Product. | | ADDPTYPE | Convfood | p_code | You Must First Enter The Product Type For This Product. | | ADDQTY | AddRecipe | m_ret | Please Enter A Quantity And Cook_Unit For All Ingredients. | | CASECOST | Convfood | m_calc | You Must Enter The Cost/Case For The Convenience Food Product. | | CASESVGS | Convfood | m_calc | You Must Enter The Servings Per Case For The Convenience Food Product Based | | CASEVOL | Convfood | m_calc | You Must Enter A Case Volume For The Convenience Food Product. | | CASEWGT | Convfood | m_calc | You Must Enter The Net Weight/Case For The Convenience Food Product. | | CLOSEMEN | Log_inq | do inqry | Close Menu File Before Running A New Logistical Inquiry. | | CODECHG | AddRecipe | m_disp | If You Changed The Category Code Or Product Type Of This Recipe, Re- | | CODEEXST | Convfood | p_code | This Prefix Is Used To Identify Another Product Type. Please Select Another | | COMPLETE | Log inq | log_calc | Logistical Calculations are Complete. Select From The Report Options To View | | | | Errors.dbf - 7 | This table contains all the error messages. | |-----------|------------|----------------|--------------------------------------------------------------------------------| | Error_id | Screen | Obj_Desc | Error Message | | | Name | | | | | | | | | DBFFILE | Price | mfile | The File Used To Update Prices Must Be A FOXPROW Compatible (.dbf) File. | | DBFSELE | Log_inq | menu | The File Selected Must Be A .dbf File Generated Through The Menu Screen. | | DELMENU | Menu | m_name | Are You Sure You Want To Delete The Selected Menu File? | | DELWARN | all | del_rec | Are You Sure You Want To Delete The Current Record? | | DOCALC | Ingredient | m_ingr | If You Added, Deleted, Or Changed An Ingredient, Re-Calculate Cost/100. | | ENTRUNIT | Convfood | m_calc | You Must Enter The Units of Measure. | | FLEXIST | Menu | nw_file | This File Already Exists. Copy Over Existing File? Select 'No' To Save Changes | | GROSSWT | Convfood | m_calc | You Must Enter The Gross Weight/Case For The Convenience Food Product. | | GT100 | Log_opt | sub_rate | The Substitution Rate Should Be Between 0 And 100 (%). | | INFEAS | Log_opt | | Problem Infeasible. Reduce Substitution Rate and re-run. | | INVALID | Price | mfile | You Can Not Update The Logistical File (LOG_FILE.dbf) With A File Of The | | LABRSEL | Convfood | m_calc | You Must Select The Type Labor Required To Prepare This Item. | | LENGTH | NSN | nsn | The Length of The National Stock Number (NSN) Must Be 13 Digits. | | LOGCALC | Log_inq | log_calc | The System is Calculating The Logistical Data. It May Take A Few Moments. | | MANUEXST | Convfood | m_manu | This Manufacturer Already Exists. | | MENUGEN | Log_opt | gen_menu | Processing Has Completed. Select From The Report Options To View Results. | | MENUSELE | Menu | m_nwrec | You Must Select A Menu File Before Adding Recipes. Select From Menu Option | | NEWMENU | Log_opt | gen_menu | The System is Generating a New Menu. It May Take A Few Moments. Please | | NODIR | Menu | m_name | The Tables In This Directory Are Restricted. Please Select Again. | | NONAME | Menu | m_name | You Must Give The Menu File A Name. | | NORECORDS | all | search | No Records Found. | | NORECP | Log Data | m_recp | There Are No Recipes Associated With This Item. | | NOSUBST | AddRecipe | m_sub | The Database Contains No Convenience Food Substitutes For This Recipe. | | NSMNUM | AddNSN | all | Enter An NSN First. | | NWNAME | Log_inq | nw_file | You Must Enter A File Name. | | PORTSIZE | Convfood | m_cost | You Must Enter A Portion Size For Both The Convenience Food Product And A | | PORTUNIT | Convfood | m_calc | The AFRS Portion Must Be Compatible With The Convenience Food Product O | | PRESSAVE | Convfood | srch_on | You Must First Press The Save Button To Store New Recipe/Product. | | PRFXEXST | Convfood | m_prefx | This Prefix Is Used To Identify Another Manufacturer. Please Select Another | | RECLENG | AddRecipe | mrecp | The Length of The Recipe Number Must Be Equal To 6. | | RECNUM | AddRecipe | m_recipe | Enter A Recipe Number First. | | RECPEXST | AddRecipe | m_recipe | This Recipe Number Already Exists. Enter New Number. | | SAVECHG | Menu | addmenu | Did You Save Changes First? | | SAVECOMP | log_opt | nw_fl5 | Do you want to save comparison information between the A-ration and Substitut | | SAVEINP | Log_inq | nw_file | Do You Wish To Save The Input Used In This Inquiry? If 'Yes,' Enter Filename | | SAVELOG | Log_inq | nw_file | Do You Wish To Save The Output Logistical Data? If 'Yes', Enter Filename Nov | | Error_id | Screen | Obj_Desc | Error Message | |----------|------------|----------|---------------------------------------------------------------------------------| | | Name | | | | SAVEMEN | Menu | m_exit | A Menu File Is Open. Press 'Close Menu' Before Leaving Screen Or Creating A | | SAVEMSG | Menu | m_close | Select From The Following Options. | | SAVESUB | Log_opt | nw_fl2 | Do You Wish To Save The New Menu File? If 'Yes,' Enter Filename Now. | | SAVESUM | Lg_inq/opt | nw_file3 | Do You Wish To Save The Input Menu File With Portions, Costs, Storage Reqmts, | | SAVFILE | Menu | savemenu | Save Changes To Current Menu File? Select 'No' To Save Changes To New Menu | | SAVMENU | Menu | savemenu | Enter A File Name For The Menu File You Created. | | SELEFILE | Price | mfile | Enter Name of File Containing New Prices. | | SELMENU | Log_inq | m_ship | Press The 'Select Menu File' Button To Locate a Menu File. | | STORTYPE | Convfood | m_calc | You Must Select The Type Of Storage Required For This Convenience Food | | SUBLIST | AddRecipe | m_sub | Identifying Convenience Food Substitutes May Take A Few Minutes. Please Wait. | | TWOCHAR | Price | mfsc* | This Number Should Contain Two Digits. | | TYPEEXST | Convfood | m_typ | This Product Type Already Exists. | | UNITS | AddRecipe | m_cost | Cook_Units In The Ingredient File Are Incompatible With The Units Of Issue In | | UPDATE | Price | mupdt | This Message Will Disappear When The Recipe Costs Have Been Updated. Press | | UPDTRECP | Price | mupdt | This Process Could Take An Hour Or More. Continue? | | WAITOPEN | Price | mfile | Please Wait Until The New Price File Has Been Opened. | | WRNGCODE | Convfood | m_code | The Length of The Manufacturer's Product Code Must Not Be Longer Than 8. | | WT10 | Log_opt | Weights | Weight should be between 0 and 10 | | ZPREFIX | Recipe | mingr | Note that changes to the existing AFRS Recipes should be done by creating a new | ## MENU.dbf | This ta | ble is used t | o set up the | menu | options throughout the model. | |-------------|---------------|--------------|------|--------------------------------------| | FIELD NAME | TYPE | WIDTH | DEC | DESCRIPTION OF FIELD | | MENU | Character | 10 | | Main Menu Identifier | | MNU_PRMPT | Character | 18 | | Menu Prompt | | BAR | Character | 10 | | Menu Option (Identifies Bar) | | BAR_PRMPT | Character | 40 | | Bar Prompts (w/in Menu Prompt) | | BAR_CMND | Character | 70 | | Program Executed When Selected | | PRIVILEGES | Character | 9 | | Not used at this time; could be used | | | | | | to restrict access. | | 149 Records | | | | | | 6/8/95 | | | | | Menu.dbf - This table is used to set up the menu options throughout the system. | Menu | Menu Prompt | Bar | Bar Prompt | Bar Command | |-------|-------------|-------|------------------------------------|-------------------------| | | | | | | | M0 | File | M010 | BLANK | | | M0 | File | M011 | Exit | quit | | M0 | Help | M020 | BLANK | | | M0 | Help | M021 | Contents | do hlpentnt | | M0 | Help | M022 | Search For Help On | _mst_hpsch | | M1 | File | M110 | BLANK | | | M1 | File | M111 | \- | | | M1 | File | M112 | Exit | quit | | M1 | Recipes | M120 | BLANK | do add_recp.spr | | M1 | CFS | M130 | BLANK | do convprod.spr | | M1 | Menus | M140 | BLANK | do menus.spr | | M1 | Log_Data | M150 | BLANK | do log.spr | | M1 | Ship_Info | M160 | BLANK | do ship.spr | | M1 | Options | M170 | BLANK | | | M1 | Options | M171 | Run Logistical Inquiry (A-Rations) | do log_inq.spr | | M1 | Options | M172 | Run Optimization Model | do log_opt.spr | | M1 | Options | M180 | Update Prices | do price.spr | | M1 | Help | M190 | BLANK | | | M1 | Help | M191 | Contents | do hlpentnt | | M1 | Help | M192 | Search For Help On | mst hpsch | | M1 | Help | M193 | About The CFLM | do about.prg | | M1END | | M1zzz | | | | M2 | File | M210 | BLANK | | | M2 | File | M211 | New | do add_new | | M2 | File | M212 | Delete | do del_rec | | M2 | File | M213 | Search | do srch_on | | M2 | File | M214 | Exit | do myexit | | M2 | Print | M220 | BLANK | | | M2 | Print | M221 | Recipe Information | do rec_info | | M2 | Print | M222 | Convenience Food Substitutes | do conv_sub | | M2 | Print | M223 | Recipes w/Ingr. Not Avail To Navy | do non_navy | | M2 | Help | M230 | BLANK | | | M2 | Help | M231 | Contents | do hlpentnt | | M2 | Help | M232 | Search For Help On | _mst_hpsch | | M2END | | M2zzz | | | | M3 | File | M310 | BLANK | | | M3 | File | M311 | Add | activate popup | | M3 | File | M312 | Delete | activate popup ingr_lst | | M3 | File | M313 | Exit | do mret | | M3 | Help | M320 | BLANK | | | M3 | Help | M321 | Contents | do hlpentnt | | M3 | Help | M322 | Search For Help On | _mst_hpsch | | M3END | | M3zzz | | | | Menu | Menu Prompt | Bar | Bar Prompt | Bar Command | |-------|-------------|-------|-----------------------------------------|-------------| | | | | | | | M4 | File | M410 | BLANK | | | M4 | File | M411 | New | do add_new | | M4 | File | M412 | Delete | do del_rec | | M4 | File | M413 | Search | do srch_on | | M4 | File | M414 | Exit | do myexit | | M4 | Print | M420 | BLANK | | | M4 | Print | M421 | Print Convenience Product Information | do cnv_info | | M4 | Help | M430 | BLANK | | | M4 | Help | M431 | Contents | do hlpentnt | | M4 | Help | M432 | Search For Help On | _mst_hpsch | | M4END | | M4zzz | | | | M5 | File | M510 | BLANK | | | M5 | File | M511 | Create Menu | do add_menu | | M5 | File | M512 | Select Menu | do chg_menu | | M5 | File | M513 | Delete Menu | do del_menu | | M5 | File | M514 | Exit | do myexit | | M5 | Print | M520 | BLANK | | | M5 | Print | M521 | Print Current Menu | do menu_rpt | | M5 | Print | M521 | Print Generic Salad Bar Menu | do salad | | M5 | Print | M521 | Print Generic Speedline Menu | do speed | | M5 | Print | M521 | Print Miscellaneous Items Menu | do misc | | M5 | Help | M530 | BLANK | | | M5 | Help | M531 | Contents | do hlpcntnt | | M5 | Help | M532 | Search For Help On | _mst_hpsch | | M5END | | M5zzz | | | | M6 | File | M610 | BLANK | | | M6 | File | M611 | New | do add_new | | M6 | File | M611 | Delete | do del_rec | | M6 | File | M611 | Search | do srch_on | | M6 | File | M611 | Exit | do myexit | | M6 | Print | M620 | BLANK | | | M6 | Print | M621 | Print Logistical Information for Item | do log_info | | M6 | Print | M622 | Print List of Recipes W/This Ingredient | do log_recp | | M6 | Help | M630 | BLANK | | | M6 | Help | M631 | Contents | do hlpcntnt | | M6 | Help | M632 | Search For Help On | _mst_hpsch | | M6END | | M6zzz | | | | Menu | Menu Prompt | Bar | Bar Prompt | Bar Command | |-------|-------------|-------|-----------------------------------------|--------------| | | | | *************************************** | | | M7 | File | M710 | BLANK | | | M7 | File | M711 | New | do add new | | M7 | File | M712 | Delete | do del rec | | M7 | File | M713 | Search | do srch on | | M7 | File | M714 | Exit | do myexit | | M7 | Print | M720 | BLANK | | | M7 | Print | M721 | Print Ship Information | do shp_info | | M7 | Help | M730 | BLANK | 1 | | M7 | Help | M731 | Contents | do hlpentnt | | M7 | Help | M732 | Search For Help On | mst hpsch | | M7END | | M7zzz | | | | M8 | File | M810 | BLANK | | | M8 | File | M811 | \- | | | M8 | File | M812 | Exit | do myexit | | M8 | Inquiry | M820 | BLANK | | | M8 | Inquiry | M821 | New Inquiry | do new inq | | M8 | Reports | M830 | BLANK | | | M8 | Reports | M831 | Print User Input | do input | | M8 | Reports | M832 | Print Selected Menu | do menu rpt | | M8 | Reports | M833 | Print Menu w/Labor/Eq/Strg/Cost Req | | | M8 | Reports | M834 | Print Logistical Info w/List of Reqmts. | do log rpt | | M8 | Reports | M835 | Identify Items by Applic. Logistic Code | | | M8 | Reports | M836 | Print List of Acquisition Advice Codes | do acq_rpt | | M8 | Reports | M837 | Print List of Usage Management Codes | do usg_rpt | | M8 | Help | M840 | BLANK | | | M8 | Help | M841 | Contents | do hlpentnt | | M8 | Help | M842 | Search For Help On | _mst_hpsch | | M8END | | M8zzz | | | | M9 | File | M910 | BLANK | | | M9 | File | M911 | \- | | | M9 | File | M912 | Exit | do myexit | | M9 | Inquiry | M920 | BLANK | | | M9 | Inquiry | M921 | New Inquiry | do new_inq | | M9 | Reports | M930 | BLANK | | | M9 | Reports | M931 | Print User Input | do input | | M9 | Reports | M932 | Print Input A-ration Menu | do menu_rpt | | M9 | Reports | M933 | Print A_Ration Menu w/Logistics | do afrs_rpt | | M9 | Reports | M934 | Print Optimized Menu w/Substitutions | do smenu_rpt | | M9 | Reports | M935 | Print Optimized Menu w/Logistics | do slog_rpt | | M9 | Reports | M936 | Print Items w/ List of All Substitutes | do alls_rpt | | M9 | Reports | M937 | Print A_ration vs. Optimized | do compare | | M9 | Reports | M938 | Print Equipment Comparison | do compare2 | | M9 | Help | M940 | BLANK | | | M9 | Help | M941 | Contents | do hlpcntnt | | M9 | Help | M942 | Search For Help On | _mst_hpsch | | M9END | | M9zzz | | | | Menu | Menu Prompt | Bar | Bar Prompt | Bar Command | |--------|-------------|---------|--------------------|-------------| | | | | | | | M10 | Help | MZ1010 | BLANK | | | M10 | Help | MZ1011 | Help | do hlpentnt | | M10END | END | MZ10zzz | | | | M11 | File | MZ1110 | BLANK | | | M11 | File | MZ1111 | \- | | | M11 | File | MZ1112 | Exit | do myexit | | M11 | Help | MZ1120 | BLANK | | | M11 | Help | MZ1121 | Contents | do hlpentnt | | M11 | Help | MZ1122 | Search For Help On | _mst_hpsch | | M12 | File | MZ1210 | BLANK | | | M12 | File | MZ1211 | \- | | | M12 | File | MZ1212 | Return | do myexit | | M12END | | ZZZZZ | | | # APPENDIX C MISCELLANEOUS MENU ITEMS # Appendix C - Miscellaneous Menu Items #### SALAD BAR MENU | DAY | MEAL | RECIPE | ITEM NAME | SELECTION | |--------|------|--------|----------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | 1 | 2 | D01600 | CROUTONS | 25 | | | | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | MG0211 | CARROTS, FRESH, SLICES (1/4 ") | 25 | | | | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | | | MG0221 | CUCUMBER, PARED, SLICED, FRESH | 25 | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | | | MG0213 | CAULIFLOWER, FRESH | 25 | | | | MG0226 | OLIVES,GREEN,UNPITTED | 25 | | | | MG0232 | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | MG0234 | PEPPERS,PICKLED,JALAPENO, # 10 | 25 | | | | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | MG0240 | RADISHES, FRESH | 25 | | | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | W01618 | PICKLES,CUCUMBER,DILL,SLICED | 25 | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | | | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | W00610 | FRENCH DRESSING,7/16 OZ, (LO-CAL) | 25 | | | | M05500 | VINAIGRETTE DRESSING | 25 | | | | A01306 | BANANAS, FRESH | 25 | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | | | A01321 | GRAPEFRUIT, FRESH | 25 | | | | A01330 | ORANGES, FRESH | 25 | | | | A01302 | APPLES, EATING, RED | 25 | | | | A01323 | GRAPES, FRESH | 25 | | | | A00902 | APPLESAUCE, # 10 | 25 | | | | A00922 | PEACHES,QUARTERS/SLICES, # 10 | 25 | | | | W02724 | CRACKERS,OYSTER,INDIVIDUAL, 150/300 PG | 25 | | 1 | 3 | D01600 | CROUTONS | 25 | | | | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | MG0211 | CARROTS, FRESH, SLICES (1/4") | 25 | | | | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | | | MG0221 | CUCUMBER, PARED, SLICED, FRESH | 25 | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | $\bot$ | | MG0213 | CAULIFLOWER, FRESH | 25 | | | | | OLIVES,GREEN,UNPITTED | 25 | | | | | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | MG0234 | PEPPERS,PICKLED,JALAPENO, # 10 | 25 | | DAY | MEAL | RECIPE | RECIPE ITEM NAME | | | | |-----|------|--------|--------------------------------------|------|--|--| | | | NUMBER | | RATE | | | | | | | | | | | | | | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | | | MG0240 | RADISHES, FRESH | 25 | | | | | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | | | W01618 | PICKLES,CUCUMBER,DILL,SLICED | 25 | | | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | | | | | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | | | | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | | | W00610 | FRENCII DRESSING,7/16 OZ, (LO-CAL) | 25 | | | | | | M05500 | VINAIGRETTE DRESSING | 25 | | | | | | A01306 | BANANAS, FRESH | 25 | | | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | | | | | A01321 | GRAPEFRUIT, FRESH | 25 | | | | | | A01330 | ORANGES, FRESH | 25 | | | | | | A01302 | APPLES, EATING, RED | 25 | | | | | | A01323 | GRAPES, FRESH | 25 | | | | | | A00926 | PEARS,QUARTERS OR SLICES, # 10 | 25 | | | | | | A00928 | PINEAPPLE,CHUNKS, #10 | 25 | | | | 2 | 2 | D01600 | CROUTONS | 25 | | | | | | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | | | MG0211 | CARROTS, FRESH, SLICES (1/4") | 25 | | | | | | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | | | | - | MG0221 | CUCUMBER, PARED, SLICED, FRESH | 25 | | | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | | | | | MG0213 | CAULIFLOWER, FRESH | 25 | | | | | | MG0226 | OLIVES,GREEN,UNPITTED | 25 | | | | | | MG0232 | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | | | MG0234 | PEPPERS,PICKLED,JALAPENO, # 10 | 25 | | | | | | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | | | MG0240 | RADISHES, FRESH | 25 | | | | | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | | | W01618 | PICKLES,CUCUMBER,DILL,SLICED | 25 | | | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | | | | | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | | | | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | | | W00610 | FRENCH DRESSING,7/16 OZ, (LO-CAL) | 25 | | | | | | M05500 | VINAIGRETTE DRESSING | 25 | | | | | | A01306 | BANANAS, FRESH | 25 | | | | DAY | MEAL | MEAL RECIPE ITEM NAME | | | |-----|-------------|-----------------------|----------------------------------------|------| | | | NUMBER | | RATE | | | | | | | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | | | A01321 | GRAPEFRUIT, FRESH | 25 | | | | A01330 | ORANGES, FRESH | 25 | | | <del></del> | A01302 | APPLES, EATING, RED | 25 | | | - | A01323 | GRAPES, FRESH | 25 | | | | A00902 | APPLESAUCE, # 10 | 25 | | | | A00922 | PEACHES,QUARTERS/SLICES, # 10 | 25 | | | | W02724 | CRACKERS,OYSTER,INDIVIDUAL, 150/300 PG | 25 | | 2 | 3 | D01600 | CROUTONS | 25 | | | | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | MG0211 | CARROTS, FRESH, SLICES (1/4") | 25 | | | | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | | | MG0221 | CUCUMBER,PARED,SLICED,FRESH | 25 | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | | | MG0213 | CAULIFLOWER, FRESH | 25 | | | | MG0226 | OLIVES,GREEN,UNPITTED | 25 | | | | MG0232 | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | MG0234 | PEPPERS, PICKLED, JALAPENO, # 10 | 25 | | | | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | MG0240 | RADISHES, FRESH | 25 | | | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | W01618 | PICKLES,CUCUMBER,DILL,SLICED | 25 | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | | | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | W00610 | FRENCH DRESSING,7/16 OZ, (LO-CAL) | 25 | | | | M05500 | VINAIGRETTE DRESSING | 25 | | | | A01306 | BANANAS, FRESH | 25 | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | | | A01321 | GRAPEFRUIT, FRESH | 25 | | | | A01330 | ORANGES, FRESH | 25 | | | | A01302 | APPLES, EATING, RED | 25 | | | | A01323 | GRAPES, FRESH | 25 | | | | A00926 | PEARS,QUARTERS OR SLICES, # 10 | 25 | | | | A00928 | PINEAPPLE,CHUNKS, #10 | 25 | | 3 | 2 | D01600 | CROUTONS | 25 | | | | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | MG0211 | CARROTS, FRESH, SLICES (1/4 " ) | 25 | | | | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | | | MG0221 | CUCUMBER,PARED,SLICED,FRESH | 25 | | DAY | MEAL | RECIPE | ITEM NAME | SELECTION | |-----|----------------|--------|----------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | | | MG0213 | CAULIFLOWER, FRESH | 25 | | | | MG0226 | OLIVES,GREEN,UNPITTED | 25 | | | | MG0232 | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | MG0234 | PEPPERS,PICKLED,JALAPENO, # 10 | 25 | | | · <del>·</del> | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | MG0240 | RADISHES, FRESH | 25 | | | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | W01618 | PICKLES,CUCUMBER,DILL,SLICED | 25 | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | | | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | W00610 | FRENCH DRESSING,7/16 OZ, (LO-CAL) | 25 | | | | M05500 | VINAIGRETTE DRESSING | 25 | | | | A01306 | BANANAS, FRESH | 25 | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | | | A01321 | GRAPEFRUIT, FRESH | 25 | | | | A01330 | ORANGES, FRESH | 25 | | | | A01302 | APPLES, EATING, RED | 25 | | | | A01323 | GRAPES, FRESH | 25 | | | | A00902 | APPLESAUCE, # 10 | 25 | | | | A00922 | PEACHES,QUARTERS/SLICES, # 10 | 25 | | | | W02724 | CRACKERS,OYSTER,INDIVIDUAL, 150/300 PG | 25 | | 3 | 3 | D01600 | CROUTONS | 25 | | | | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | MG0211 | CARROTS, FRESH, SLICES (1/4 " ) | 25 | | | | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | | | MG0221 | CUCUMBER,PARED,SLICED,FRESH | 25 | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | | | MG0213 | CAULIFLOWER, FRESH | 25 | | | | MG0226 | OLIVES,GREEN,UNPITTED | 25 | | | | MG0232 | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | MG0234 | PEPPERS,PICKLED,JALAPENO, # 10 | 25 | | | | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | MG0240 | RADISHES, FRESH | 25 | | I | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | W01618 | PICKLES,CUCUMBER,DILL,SLICED | 25 | | DAY | MEAL | RECIPE | ITEM NAME | SELECTION | |-----|------|--------|--------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | | | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | W00610 | FRENCH DRESSING,7/16 OZ, (LO-CAL) | 25 | | | | M05500 | VINAIGRETTE DRESSING | 25 | | | | A01306 | BANANAS, FRESH | 25 | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | | | A01321 | GRAPEFRUIT, FRESH | 25 | | | | A01330 | ORANGES, FRESH | 25 | | | | A01302 | APPLES, EATING, RED | 25 | | | | A01323 | GRAPES, FRESH | 25 | | | | A00926 | PEARS,QUARTERS OR SLICES, # 10 | 25 | | | | A00928 | PINEAPPLE,CHUNKS, #10 | 25 | | 4 | 2 | D01600 | CROUTONS | 25 | | | | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | MG0211 | CARROTS, FRESH, SLICES (1/4 " ) | 25 | | | | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | | | MG0221 | CUCUMBER,PARED,SLICED,FRESH | 25 | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | | | MG0213 | CAULIFLOWER, FRESH | 25 | | | | MG0226 | OLIVES,GREEN,UNPITTED | 25 | | | | MG0232 | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | MG0234 | PEPPERS,PICKLED,JALAPENO, # 10 | 25 | | | | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | MG0240 | RADISHES, FRESH | 25 | | | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | W01618 | PICKLES,CUCUMBER,DILL,SLICED | 25 | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | | | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | W00610 | FRENCH DRESSING,7/16 OZ, (LO-CAL) | 25 | | | | M05500 | VINAIGRETTE DRESSING | 25 | | | | A01306 | BANANAS, FRESH | 25 | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | | | A01321 | GRAPEFRUIT, FRESH | 25 | | | | A01330 | ORANGES, FRESH | 25 | | | | A01302 | APPLES, EATING, RED | 25 | | | | A01323 | GRAPES, FRESH | 25 | | | | A00902 | APPLESAUCE, # 10 | 25 | | | | A00922 | PEACHES,QUARTERS/SLICES, # 10 | 25 | | DAY | MEAL | RECIPE | ITEM NAME | SELECTION | |-------------|-----------------------------------------|--------|----------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | | | W02724 | CRACKERS,OYSTER,INDIVIDUAL, 150/300 PG | 25 | | 4 | 3 | D01600 | CROUTONS | 25 | | | *************************************** | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | MG0211 | CARROTS, FRESH, SLICES (1/4 " ) | 25 | | | | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | | | MG0221 | CUCUMBER,PARED,SLICED,FRESH | 25 | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | | | MG0213 | CAULIFLOWER, FRESH | 25 | | | - | MG0226 | OLIVES,GREEN,UNPITTED | 25 | | - | | MG0232 | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | MG0234 | PEPPERS,PICKLED,JALAPENO, # 10 | 25 | | | | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | MG0240 | RADISHES, FRESH | 25 | | | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | W01618 | PICKLES, CUCUMBER, DILL, SLICED | 25 | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | | | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | W00610 | FRENCH DRESSING,7/16 OZ, (LO-CAL) | 25 | | <del></del> | | M05500 | VINAIGRETTE DRESSING | 25 | | | | A01306 | BANANAS, FRESH | 25 | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | | - | A01321 | GRAPEFRUIT, FRESH | 25 | | | | A01330 | ORANGES, FRESH | 25 | | | | A01302 | APPLES, EATING, RED | 25 | | | | A01323 | GRAPES, FRESH | 25 | | | , | A00926 | PEARS,QUARTERS OR SLICES, # 10 | 25 | | | | A00928 | PINEAPPLE,CHUNKS, #10 | 25 | | 5 | 2 | D01600 | CROUTONS | 25 | | | | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | MG0211 | CARROTS, FRESH, SLICES (1/4") | 25 | | | | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | | | MG0221 | CUCUMBER,PARED,SLICED,FRESH | 25 | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | | | MG0213 | CAULIFLOWER, FRESH | 25 | | | : | MG0226 | OLIVES,GREEN,UNPITTED | 25 | | | | MG0232 | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | MG0234 | PEPPERS,PICKLED,JALAPENO, # 10 | 25 | | | | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | MG0240 | RADISHES, FRESH | 25 | | DAY | MEAL | RECIPE | ITEM NAME | SELECTION | |-----|-----------------------------------------|--------|----------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | W01618 | PICKLES, CUCUMBER, DILL, SLICED | 25 | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | | *************************************** | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | W00610 | FRENCH DRESSING,7/16 OZ, (LO-CAL) | 25 | | | | M05500 | VINAIGRETTE DRESSING | 25 | | | | A01306 | BANANAS, FRESH | 25 | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | | | A01321 | GRAPEFRUIT, FRESH | 25 | | | | A01330 | ORANGES, FRESH | 25 | | | | A01302 | APPLES, EATING, RED | 25 | | | | A01323 | GRAPES, FRESH | 25 | | | | A00902 | APPLESAUCE, # 10 | 25 | | | | A00922 | PEACHES,QUARTERS/SLICES, # 10 | 25 | | | | W02724 | CRACKERS,OYSTER,INDIVIDUAL, 150/300 PG | 25 | | 5 | 3 | D01600 | CROUTONS | 25 | | | | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | MG0211 | CARROTS, FRESH, SLICES (1/4 ") | 25 | | | | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | | | MG0221 | CUCUMBER,PARED,SLICED,FRESH | 25 | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | | | MG0213 | CAULIFLOWER, FRESH | 25 | | | | MG0226 | OLIVES,GREEN,UNPITTED | 25 | | | | MG0232 | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | MG0234 | PEPPERS,PICKLED,JALAPENO, # 10 | 25 | | | | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | MG0240 | RADISHES, FRESH | 25 | | | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | W01618 | PICKLES,CUCUMBER,DILL,SLICED | 25 | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | | | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | | FRENCH DRESSING,7/16 OZ, (LO-CAL) | 25 | | | | M05500 | VINAIGRETTE DRESSING | 25 | | | | | BANANAS, FRESH | 25 | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | DAY | MEAL | RECIPE | ITEM NAME | SELECTION | |-----|----------|--------|----------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | | | A01321 | GRAPEFRUIT, FRESH | 25 | | | | A01330 | ORANGES, FRESH | 25 | | | | A01302 | APPLES, EATING, RED | 25 | | | | A01323 | GRAPES, FRESH | 25 | | | | A00926 | PEARS,QUARTERS OR SLICES, # 10 | 25 | | | | A00928 | PINEAPPLE,CHUNKS, #10 | 25 | | 6 | 2 | D01600 | CROUTONS | 25 | | | | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | MG0211 | CARROTS, FRESH, SLICES (1/4") | 25 | | | <u></u> | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | | | MG0221 | CUCUMBER, PARED, SLICED, FRESH | 25 | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | | | MG0213 | CAULIFLOWER, FRESH | 25 | | | <u> </u> | MG0226 | OLIVES,GREEN,UNPITTED | 25 | | | | MG0232 | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | MG0234 | PEPPERS,PICKLED,JALAPENO, # 10 | 25 | | | | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | MG0240 | RADISHES, FRESH | 25 | | | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | W01618 | PICKLES, CUCUMBER, DILL, SLICED | 25 | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | | | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | W00610 | FRENCH DRESSING,7/16 OZ, (LO-CAL) | 25 | | | | M05500 | VINAIGRETTE DRESSING | 25 | | | | A01306 | BANANAS, FRESH | 25 | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | | | A01321 | GRAPEFRUIT, FRESH | 25 | | | | A01330 | ORANGES, FRESH | 25 | | | | A01302 | APPLES, EATING, RED | 25 | | | | A01323 | GRAPES, FRESH | 25 | | | | A00902 | APPLESAUCE, # 10 | 25 | | | | A00922 | PEACHES,QUARTERS/SLICES, # 10 | 25 | | | | W02724 | CRACKERS,OYSTER,INDIVIDUAL, 150/300 PG | 25 | | 6 | 3 | D01600 | CROUTONS | 25 | | | | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | MG0211 | CARROTS, FRESH, SLICES (1/4") | 25 | | | | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | | | MG0221 | CUCUMBER,PARED,SLICED,FRESH | 25 | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | DAY | MEAL | RECIPE | ITEM NAME | SELECTION | |-----|------|--------|--------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | | | MG0213 | CAULIFLOWER, FRESH | 25 | | | | MG0226 | OLIVES, GREEN, UNPITTED | 25 | | | | MG0232 | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | MG0234 | PEPPERS,PICKLED,JALAPENO, # 10 | 25 | | | | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | MG0240 | RADISHES, FRESH | 25 | | | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | W01618 | PICKLES, CUCUMBER, DILL, SLICED | 25 | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | | | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | W00610 | FRENCH DRESSING,7/16 OZ, (LO-CAL) | 25 | | | | M05500 | VINAIGRETTE DRESSING | 25 | | | | A01306 | BANANAS, FRESH | 25 | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | | | A01321 | GRAPEFRUIT, FRESH | 25 | | | | A01330 | ORANGES, FRESH | 25 | | | | A01302 | APPLES, EATING, RED | 25 | | | | A01323 | GRAPES, FRESH | 25 | | | | A00926 | PEARS,QUARTERS OR SLICES, # 10 | 25 | | | | A00928 | PINEAPPLE,CHUNKS, #10 | 25 | | 7 | 2 | D01600 | CROUTONS | 25 | | | | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | MG0211 | CARROTS, FRESH, SLICES (1/4") | 25 | | | | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | | | MG0221 | CUCUMBER, PARED, SLICED, FRESH | 25 | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | | | MG0213 | CAULIFLOWER, FRESH | 25 | | | | MG0226 | OLIVES,GREEN,UNPITTED | 25 | | | | MG0232 | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | MG0234 | PEPPERS,PICKLED,JALAPENO, # 10 | 25 | | | | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | MG0240 | RADISHES, FRESH | 25 | | | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | W01618 | PICKLES,CUCUMBER,DILL,SLICED | 25 | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | | | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | DAY | MEAL | RECIPE | ITEM NAME | SELECTION | |-----|------|--------|----------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | W00610 | FRENCH DRESSING,7/16 OZ, (LO-CAL) | 25 | | | | M05500 | VINAIGRETTE DRESSING | 25 | | | | A01306 | BANANAS, FRESH | 25 | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | | | A01321 | GRAPEFRUIT, FRESH | 25 | | | | A01330 | ORANGES, FRESH | 25 | | | | A01302 | APPLES, EATING, RED | 25 | | | | A01323 | GRAPES, FRESH | 25 | | | | A00902 | APPLESAUCE, # 10 | 25 | | | | A00922 | PEACHES,QUARTERS/SLICES, # 10 | 25 | | | | W02724 | CRACKERS,OYSTER,INDIVIDUAL, 150/300 PG | 25 | | 7 | 3 | D01600 | CROUTONS | 25 | | | | M04800 | TOSSED VEGETABLE SALAD | 71.2 | | | | MG0211 | CARROTS, FRESH, SLICES (1/4 " ) | 25 | | | | MG0215 | CELERY,STICKS OR STRIPS,FRESH (1/2") | 25 | | - | | MG0221 | CUCUMBER,PARED,SLICED,FRESH | 25 | | | | MG0228 | ONIONS,CHOPPED,DRY | 25 | | | | MG0213 | CAULIFLOWER, FRESH | 25 | | | | MG0226 | OLIVES,GREEN,UNPITTED | 25 | | | | MG0232 | PEAS,CHICK (GARBANZO BEANS) | 25 | | | | MG0234 | PEPPERS,PICKLED,JALAPENO, # 10 | 25 | | | | MG0239 | PICKLES,MIXED,SWEET,GL DOMESTIC | 25 | | | | MG0240 | RADISHES, FRESH | 25 | | | | MG0246 | TOMATOES,QUARTERED, WEDGES | 25 | | | | W00902 | ITALIAN DRESSING, 7/16 OZ (LO-CAL) | 25 | | | | MG0217 | CHEESE, COTTAGE | 25 | | | | W02844 | RANCH DRESSING, FAT FREE, INDIVIDUAL | 25 | | | | W01618 | PICKLES,CUCUMBER,DILL,SLICED | 25 | | | | W02728 | CRACKERS,SALAD, 16 OZ | 25 | | I | | M02600 | JELLIED FRUIT COCKTAIL SALAD | 71.2 | | [ | | M03700 | PICKLED BEET AND ONION SALAD | 71.2 | | | | W00610 | FRENCH DRESSING,7/16 OZ, (LO-CAL) | 25 | | | | M05500 | VINAIGRETTE DRESSING | 25 | | | | A01306 | BANANAS, FRESH | 25 | | | | A01310 | CANTALOUPE, FRESH, QUARTERED | 25 | | | | A01321 | GRAPEFRUIT, FRESH | 25 | | | | A01330 | ORANGES, FRESH | 25 | | | | A01302 | APPLES, EATING, RED | 25 | | | | A01323 | GRAPES, FRESH | 25 | | | | A00926 | PEARS,QUARTERS OR SLICES, # 10 | 25 | | | | A00928 | PINEAPPLE,CHUNKS, #10 | 25 | #### SPEEDLINE MENU | DAY | MEA | RECIPE | ITEM NAME | SELECTIO | |-----|-----|--------|--------------------------------------|----------| | | | NUMBER | | RATE | | | | | | | | 1 | 1 | F01000 | SCRAMBLED EGGS | 71.2 | | | | F00400 | SOFT AND HARD COOKED EGGS | 71.2 | | | | L00202 | GRILLED BACON | 57.1 | | 1 | 2 | Q04501 | FRENCH FRIED POTATOES (FROZEN) | 71.2 | | * | | L16600 | PIZZA (12 INCH FZ.,CRUST) | 62.7 | | | | N01201 | GRILLED CHEESEBURGER | 62.7 | | | | N00102 | BACON, LETTUCE & TOMATO SANDWICH | 62.7 | | | | W01628 | POTATO CHIPS, 1 LB | 25 | | 1 | 3 | N01200 | GRILLED HAMBURGER | 62.7 | | | | Q03501 | FRENCH FRIED ONION RINGS (FROZEN) | 71.2 | | 2 | 1 | F01000 | SCRAMBLED EGGS | 71.2 | | | | L08900 | GRILLED SAUSAGE PATTIES | 57.1 | | 2 | 2 | L08802 | GRILLED FRANKFURTERS | 62.7 | | | | Q03501 | FRENCH FRIED ONION RINGS (FROZEN) | 71.2 | | | | N00603 | GRILLED CHEESE AND HAM SANDWICH | 62.7 | | | | W01628 | POTATO CHIPS, 1 LB | 25 | | 2 | 3 | Q04501 | FRENCH FRIED POTATOES (FROZEN) | 71.2 | | | | N04102 | CHILI DOG | 62.7 | | | | N01901 | ITALIAN STYLE SUBMARINE | 62.7 | | 3 | 1 | F00400 | SOFT AND HARD COOKED EGGS | 71.2 | | | | F01000 | SCRAMBLED EGGS | 71.2 | | | | L00202 | GRILLED BACON | 57.1 | | 3 | 2 | N00102 | BACON, LETTUCE & TOMATO SANDWICH | 62.7 | | | | N00603 | GRILLED CHEESE AND HAM SANDWICH | 62.7 | | | | Q04501 | FRENCH FRIED POTATOES (FROZEN) | 71.2 | | | | N01200 | GRILLED HAMBURGER | 62.7 | | 3 | 3 | Q03501 | FRENCH FRIED ONION RINGS (FROZEN) | 71.2 | | | | N01200 | GRILLED HAMBURGER | 62.7 | | | | N01201 | GRILLED CHEESEBURGER | 62.7 | | | | L03401 | BURRITOS (BEEF & BEAN,FROZEN) | 62.7 | | 4 | I | F01000 | SCRAMBLED EGGS | 71.2 | | | | L08900 | GRILLED SAUSAGE PATTIES | 57.1 | | | | Q04602 | HASH BRN POT (FROZEN,SHREDDED, 3 OZ) | 71.2 | | 4 | 2 | N01200 | GRILLED HAMBURGER | 62.7 | | | | N01201 | GRILLED CHEESEBURGER | 62.7 | | | | Q04501 | FRENCH FRIED POTATOES (FROZEN) | 71.2 | | | | L16600 | PIZZA (12 INCH FZ.,CRUST) | 62.7 | | 4 | 3 | N00400 | ROAST BEEF SANDWICH | 62.7 | | | | W01628 | POTATO CHIPS, 1 LB | 25 | | | | N01200 | GRILLED HAMBURGER | 62.7 | | 5 | 1 | F00400 | SOFT AND HARD COOKED EGGS | 71.2 | | DAY | MEA | RECIPE | ITEM NAME | SELECTIO | |-----|----------|--------|--------------------------------------|----------| | | | NUMBER | | RATE | | | | | | | | | | F01000 | SCRAMBLED EGGS | 71.2 | | | | L00202 | GRILLED BACON | 57.1 | | 5 | 2 | L08802 | GRILLED FRANKFURTERS | 62.7 | | - | | N04102 | CHILI DOG | 62.7 | | | | Q04501 | FRENCH FRIED POTATOES (FROZEN) | 71.2 | | 5 | 3 | N01201 | GRILLED CHEESEBURGER | 62.7 | | | | N01200 | GRILLED HAMBURGER | 62.7 | | | | Q03801 | REFRIED BEANS (CANNED REFRIED BEANS) | 71.2 | | | | W02024 | TORTILLA CHIPS, 1 LB BAG | 25 | | | | L03400 | TACOS | 62.7 | | 6 | 1 | F00400 | SOFT AND HARD COOKED EGGS | 71.2 | | | <b>.</b> | F01000 | SCRAMBLED EGGS | 71.2 | | | | L00202 | GRILLED BACON | 57.1 | | 6 | 2 | N01200 | GRILLED HAMBURGER | 62.7 | | | | N01201 | GRILLED CHEESEBURGER | 62.7 | | | | N04102 | CHILI DOG | 62.7 | | | <u> </u> | Q04501 | FRENCH FRIED POTATOES (FROZEN) | 71.2 | | 6 | 3 | N01200 | GRILLED HAMBURGER | 62.7 | | | | N01201 | GRILLED CHEESEBURGER | 62.7 | | | | L08802 | GRILLED FRANKFURTERS | 62.7 | | | | Q04501 | FRENCH FRIED POTATOES (FROZEN) | 71.2 | | 7 | 1 | F00400 | SOFT AND HARD COOKED EGGS | 71.2 | | | | F01000 | SCRAMBLED EGGS | 71.2 | | | | L00202 | GRILLED BACON | 57.1 | | 7 | 2 | N01200 | GRILLED HAMBURGER | 62.7 | | | | L08802 | GRILLED FRANKFURTERS | 62.7 | | | | Q04501 | FRENCH FRIED POTATOES (FROZEN) | 71.2 | | | | L03401 | BURRITOS (BEEF & BEAN, FROZEN) | 62.7 | | 7 | 3 | N01201 | GRILLED CHEESEBURGER | 62.7 | | | | L08802 | GRILLED FRANKFURTERS | 62.7 | | | | Q04501 | FRENCH FRIED POTATOES (FROZEN) | 71.2 | #### MISCELLANEOUS ITEMS | DAY | MEAL | RECEIPE | ITEM NAME | SELECTION | |-----|------|---------|---------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | 1 | 1 | W00370 | COCOA BEVERAGE POWDER, 1 OZ | 64.6 | | | | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | | | CG0234 | ORANGE JUICE | 64.6 | | | } | W02715 | CREAMER, NONDAIRY, 50/100 PG | 25 | | | | CG0211 | APPLE JUICE, CND., SINGLE STRENGTH | 64.6 | | | | W00251 | BREAD, WHITE, SLICES | 80 | | | | D01300 | BAGELS | 80 | | | | W00311 | CEREAL, BRAN FLAKES, 70 SERVINGS | 57.1 | | | | W01925 | SYRUP,IMITATION,MAPLE,# 10 CN | 25 | | | 1 | W02801 | MARGARINE, 90 PATTIES | 25 | | | | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | | W00319 | CEREAL,CORN,FLAKES,COATED,70 SERVINGS | 57 | | | 1 | W02002 | TEA,BLACK,100 BG | 64.6 | | | | W01323 | MILK, APP (UHT) 1/2 PT OR 250 ML | 64.6 | | • | | W01919 | SUGAR,REFINED, 1/7 OZ | 25 | | | | W01003 | JAM & JELLY, ASST, 1/2 OZ | 25 | | | | W00804 | HONEY,1/2 OZ BOAT | 25 | | | 1 | W01908 | SALT,TABLE, 5 LB BG | 25 | | | | W01324 | MILK, APP (UHT) CHOC,1/2 PT OR 250 ML | 64.6 | | *** | | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | | | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | 1 | 2 | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | | | W02801 | MARGARINE, 90 PATTIES | 25 | | | | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | | W00218 | BEVERAGE BASE, ORANGE (NONCARBONATED) | 64.6 | | | | W00310 | CATSUP, TOMATO, # 10 CN | 25 | | | | W01322 | MILK,APP(UHT)LOWFAT,1/2 PT/250 ML | 64.6 | | | | W01324 | MILK, APP (UHT) CHOC,1/2 PT OR 250 ML | 64.6 | | | | W01921 | SUGAR SUBSTITUTE, 3/4 - 1 GM | 25 | | | | W01916 | SOY SAUCE, 16 OZ BT | 25 | | | | W01018 | JELLY,GRAPE,2 LB DOMESTIC | 25 | | | | W01908 | SALT,TABLE, 5 LB BG | 25 | | | | W01336 | MUSTARD SAUCE, 7/16 OZ BOAT | 25 | | | | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | | | W00254 | BREAD, WHOLE, WHEAT | 80 | | | | W01805 | RELISH, PICKLE, SWEET, # 10 CN | 25 | | | | C00902 | TEA,INSTANT,LEMON W/ SUGAR,24 OZ | 64.6 | | 1 | 3 | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | | W00207 | BEVERAGE BASE, FRUIT PUNCH (NON CARB) | 64.6 | | | | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | DAY | MEAL | RECEIPE | ITEM NAME | SELECTION | |----------|--------------------------------------------------|---------|---------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | | | W00310 | CATSUP,TOMATO, # 10 CN | 25 | | | <del> </del> | W00809 | HOT SAUCE,2-6 OZ | 25 | | | <b>†</b> | W00355 | CHEESE,GRATED,PARMESAN,1 LB | 25 | | | <b>†</b> | W00602 | FLAVORED MILK, CHOCOLATE | 64.6 | | | <del> </del> | W01919 | SUGAR,REFINED, 1/7 OZ | 25 | | | <del> </del> | W01918 | STEAK SAUCE,5 OR 10 OZ BT | 25 | | | | W00201 | BARBECUE SAUCE, 7/16 OZ BOAT/CUP/BAG | 25 | | | <del> </del> | W01329 | MILK, SKIM | 64.6 | | | <del> </del> - | W00251 | BREAD, WHITE, SLICES | 80 | | | | W02810 | BEV BASE, ARTIFICIAL SWT FRUIT PUNCH | 64.6 | | | <del> </del> | W02716 | CREAM,SOUR | 49.6 | | | <u> </u> | C00902 | TEA,INSTANT,LEMON W/ SUGAR,24 OZ | 64.6 | | 2 | 1 | W00370 | COCOA BEVERAGE POWDER, 1 OZ | 64.6 | | | <del> </del> | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | | <del> </del> | CG0234 | ORANGE JUICE | 64.6 | | | <del> </del> | W02715 | CREAMER, NONDAIRY, 50/100 PG | 25 | | - | ╁ | CG0211 | APPLE JUICE, CND., SINGLE STRENGTH | 64.6 | | <u> </u> | <del> </del> | W00251 | BREAD, WHITE, SLICES | 80 | | | <del> </del> | D01300 | BAGELS | 80 | | | <u> </u> | W00311 | CEREAL, BRAN FLAKES, 70 SERVINGS | 57.1 | | | 1 | W01925 | SYRUP,IMITATION,MAPLE,# 10 CN | 25 | | | <u> </u> | W02801 | MARGARINE, 90 PATTIES | 25 | | | | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | | W00319 | CEREAL,CORN,FLAKES,COATED,70 SERVINGS | 57 | | | <u> </u> | W02002 | TEA,BLACK,100 BG | 64.6 | | | <del> </del> | W01323 | MILK, APP (UHT) 1/2 PT OR 250 ML | 64.6 | | | <del> </del> | W01919 | SUGAR,REFINED, 1/7 OZ | 25 | | | <u> </u> | W01003 | JAM & JELLY, ASST, 1/2 OZ | 25 | | | <u> </u> | W00804 | HONEY,1/2 OZ BOAT | 25 | | | <del> </del> | W01908 | SALT,TABLE, 5 LB BG | 25 | | | <del> </del> | W01324 | MILK, APP (UHT) CHOC,1/2 PT OR 250 ML | 64.6 | | | <del> </del> | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | | <u> </u> | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | 2 | 2 | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | | <b>†</b> | W02801 | MARGARINE, 90 PATTIES | 25 | | | <del> </del> | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | <b>†</b> | W00218 | BEVERAGE BASE, ORANGE (NONCARBONATED) | 64.6 | | | <del> </del> | W00310 | CATSUP,TOMATO, # 10 CN | 25 | | | <del> </del> | W01322 | MILK,APP(UHT)LOWFAT,1/2 PT/250 ML | 64.6 | | | <del> </del> | W01324 | MILK, APP (UHT) CHOC,1/2 PT OR 250 ML | 64.6 | | | † | W01921 | SUGAR SUBSTITUTE, 3/4 - 1 GM | 25 | | | <del> </del> | W01916 | SOY SAUCE, 16 OZ BT | 25 | | | | W01018 | JELLY,GRAPE,2 LB DOMESTIC | 25 | | DAY | MEAL | RECEIPE | ITEM NAME | SELECTION | |-----|--------------|---------|---------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | | | W01908 | SALT, TABLE, 5 LB BG | 25 | | | | W01336 | MUSTARD SAUCE, 7/16 OZ BOAT | 25 | | | | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | | | W00254 | BREAD, WHOLE, WHEAT | 80 | | | <u> </u> | W01805 | RELISH,PICKLE,SWEET,# 10 CN | 25 | | | | C00902 | TEA,INSTANT,LEMON W/ SUGAR,24 OZ | 64.6 | | 2 | 3 | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | | W00207 | BEVERAGE BASE, FRUIT PUNCH (NON CARB) | 64.6 | | | | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | | <del> </del> | W00310 | CATSUP,TOMATO, # 10 CN | 25 | | | | W00809 | HOT SAUCE,2-6 OZ | 25 | | | <del> </del> | W00355 | CHEESE, GRATED, PARMESAN, 1 LB | 25 | | | | W00602 | FLAVORED MILK, CHOCOLATE | 64.6 | | | <del> </del> | W01919 | SUGAR, REFINED, 1/7 OZ | 25 | | | | W01918 | STEAK SAUCE,5 OR 10 OZ BT | 25 | | | | W00201 | BARBECUE SAUCE, 7/16 OZ BOAT/CUP/BAG | 25 | | | | W01329 | MILK, SKIM | 64.6 | | | | W00251 | BREAD, WHITE, SLICES | 80 | | | | W02810 | BEV BASE, ARTIFICIAL SWT FRUIT PUNCH | 64.6 | | | | W02716 | CREAM,SOUR | 49.6 | | · | | C00902 | TEA,INSTANT,LEMON W/ SUGAR,24 OZ | 64.6 | | 3 | 1 | W00370 | COCOA BEVERAGE POWDER, 1 OZ | 64.6 | | | | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | | | CG0234 | ORANGE JUICE | 64.6 | | | | W02715 | CREAMER,NONDAIRY, 50/100 PG | 25 | | - | | CG0211 | APPLE JUICE, CND., SINGLE STRENGTH | 64.6 | | | | W00251 | BREAD, WHITE, SLICES | 80 | | | | D01300 | BAGELS | 80 | | | - | W00311 | CEREAL,BRAN FLAKES, 70 SERVINGS | 57.1 | | | | W01925 | SYRUP,IMITATION,MAPLE,# 10 CN | 25 | | | | W02801 | MARGARINE, 90 PATTIES | 25 | | | | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | | W00319 | CEREAL,CORN,FLAKES.COATED,70 SERVINGS | 57 | | | | W02002 | TEA,BLACK,100 BG | 64.6 | | | | W01323 | MILK, APP (UHT) 1/2 PT OR 250 ML | 64.6 | | | | W01919 | SUGAR,REFINED, 1/7 OZ | 25 | | | | W01003 | JAM & JELLY, ASST, 1/2 OZ | 25 | | | | W00804 | HONEY,1/2 OZ BOAT | 25 | | | | W01908 | SALT, TABLE, 5 LB BG | 25 | | | | W01324 | MILK, APP (UHT) CHOC,1/2 PT OR 250 ML | 64.6 | | | | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | | | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | 3 | | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | DAY | MEAL | RECEIPE | ITEM NAME | SELECTION | |-------------|--------------|---------|---------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | | | W02801 | MARGARINE, 90 PATTIES | 25 | | | | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | | W00218 | BEVERAGE BASE, ORANGE (NONCARBONATED) | 64.6 | | | | W00310 | CATSUP,TOMATO, # 10 CN | 25 | | | | W01322 | MILK,APP(UHT)LOWFAT,1/2 PT/250 ML | 64.6 | | | i – | W01324 | MILK, APP (UHT) CHOC,1/2 PT OR 250 ML | 64.6 | | | | W01921 | SUGAR SUBSTITUTE, 3/4 - 1 GM | 25 | | | | W01916 | SOY SAUCE, 16 OZ BT | 25 | | | | W01018 | JELLY,GRAPE,2 LB DOMESTIC | 25 | | | | W01908 | SALT, TABLE, 5 LB BG | 25 | | | <b> </b> | W01336 | MUSTARD SAUCE, 7/16 OZ BOAT | 25 | | | | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | | | W00254 | BREAD, WHOLE, WHEAT | 80 | | | | W01805 | RELISH,PICKLE,SWEET,# 10 CN | 25 | | | | C00902 | TEA,INSTANT,LEMON W/ SUGAR,24 OZ | 64.6 | | 3 | 3 | W01612 | PEPPER, BLACK,GROUND, 1 LB CN | 25 | | | | W00207 | BEVERAGE BASE, FRUIT PUNCH (NON CARB) | 64.6 | | | | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | | 1 | W00310 | CATSUP,TOMATO, # 10 CN | 25 | | | | W00809 | HOT SAUCE,2-6 OZ | 25 | | | <b>†</b> | W00355 | CHEESE,GRATED,PARMESAN,1 LB | 25 | | | ļ | W00602 | FLAVORED MILK, CHOCOLATE | 64.6 | | | | W01919 | SUGAR, REFINED, 1/7 OZ | 25 | | | | W01918 | STEAK SAUCE,5 OR 10 OZ BT | 25 | | | | W00201 | BARBECUE SAUCE, 7/16 OZ BOAT/CUP/BAG | 25 | | | | W01329 | MILK, SKIM | 64.6 | | | | W00251 | BREAD, WHITE, SLICES | 80 | | | <del> </del> | W02810 | BEV BASE, ARTIFICIAL SWT FRUIT PUNCH | 64.6 | | | | W02716 | CREAM,SOUR | 49.6 | | | <b>†</b> | C00902 | TEA,INSTANT,LEMON W/ SUGAR,24 OZ | 64.6 | | 4 | 1 | W00370 | COCOA BEVERAGE POWDER, 1 OZ | 64.6 | | | | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | | <u> </u> | CG0234 | ORANGE JUICE | 64.6 | | | | W02715 | CREAMER,NONDAIRY, 50/100 PG | 25 | | | 1 | CG0211 | APPLE JUICE, CND., SINGLE STRENGTH | 64.6 | | | 1 | W00251 | BREAD, WHITE, SLICES | 80 | | | <b>†</b> | D01300 | BAGELS | 80 | | | | W00311 | CEREAL,BRAN FLAKES, 70 SERVINGS | 57.1 | | | | W01925 | SYRUP,IMITATION,MAPLE,# 10 CN | 25 | | | <b>1</b> | W02801 | MARGARINE, 90 PATTIES | 25 | | | <b>†</b> | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | <u> </u> | W00319 | CEREAL,CORN,FLAKES,COATED,70 SERVINGS | 57 | | <del></del> | † | W02002 | TEA,BLACK,100 BG | 64.6 | | DAY | MEAL | RECEIPE | ITEM NAME | SELECTION | |-----|--------------------------------------------------|---------|---------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | | | W01323 | MILK,APP (UHT) 1/2 PT OR 250 ML | 64.6 | | | | W01919 | SUGAR, REFINED, 1/7 OZ | 25 | | | | W01003 | JAM & JELLY, ASST, 1/2 OZ | 25 | | | | W00804 | HONEY,1/2 OZ BOAT | 25 | | | | W01908 | SALT, TABLE, 5 LB BG | 25 | | | | W01324 | MILK, APP (UHT) CHOC,1/2 PT OR 250 ML | 64.6 | | | | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | | 1 | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | 4 | 2 | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | | † | W02801 | MARGARINE, 90 PATTIES | 25 | | | <del> </del> | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | | W00218 | BEVERAGE BASE,ORANGE (NONCARBONATED) | 64.6 | | | <del> </del> | W00310 | CATSUP,TOMATO, # 10 CN | 25 | | | <del> </del> | W01322 | MILK,APP(UHT)LOWFAT,1/2 PT/250 ML | 64.6 | | | <del> </del> | W01324 | MILK, APP (UHT) CHOC,1/2 PT OR 250 ML | 64.6 | | | | W01921 | SUGAR SUBSTITUTE, 3/4 - 1 GM | 25 | | | - | W01916 | SOY SAUCE, 16 OZ BT | 25 | | | | W01018 | JELLY,GRAPE,2 LB DOMESTIC | 25 | | | <del> </del> | W01908 | SALT.TABLE, 5 LB BG | 25 | | | - | W01336 | MUSTARD SAUCE, 7/16 OZ BOAT | 25 | | | | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | | <del> </del> | W00254 | BREAD, WHOLE, WHEAT | 80 | | | | W01805 | RELISH,PICKLE,SWEET,# 10 CN | 25 | | | ļ — | C00902 | TEA INSTANT, LEMON W/ SUGAR, 24 OZ | 64.6 | | 4 | 3 | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | <u> </u> | W00207 | BEVERAGE BASE, FRUIT PUNCH (NON CARB) | 64.6 | | | <u> </u> | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | | 1 | W00310 | CATSUP,TOMATO, # 10 CN | 25 | | | | W00809 | HOT SAUCE,2-6 OZ | 25 | | | <u> </u> | W00355 | CHEESE,GRATED,PARMESAN,1 LB | 25 | | | - | W00602 | FLAVORED MILK, CHOCOLATE | 64.6 | | | | W01919 | SUGAR, REFINED, 1/7 OZ | 25 | | | | W01918 | STEAK SAUCE,5 OR 10 OZ BT | 25 | | | | W00201 | BARBECUE SAUCE, 7/16 OZ BOAT/CUP/BAG | 25 | | | | W01329 | MILK. SKIM | 64.6 | | | | W00251 | BREAD, WHITE, SLICES | 80 | | | <del> </del> | W02810 | BEV BASE, ARTIFICIAL SWT FRUIT PUNCH | 64.6 | | | <del> </del> | W02716 | CREAM, SOUR | 49.6 | | | 1 | C00902 | TEA,INSTANT,LEMON W/ SUGAR,24 OZ | 64.6 | | 5 | 1 | W00370 | COCOA BEVERAGE POWDER, 1 OZ | 64.6 | | | <u> </u> | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | | | CG0234 | ORANGE JUICE | 64.6 | | | <del> </del> | W02715 | CREAMER,NONDAIRY, 50/100 PG | 25 | | | 1 | | ORDI ETER, FOLDERICE, 20/100 FO | 1 2 | | DAY | MEAL | RECEIPE | ITEM NAME | SELECTION | |--------|--------------------------------------------------|---------|---------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | | | CG0211 | APPLE JUICE, CND., SINGLE STRENGTH | 64.6 | | | | W00251 | BREAD, WHITE, SLICES | 80 | | | | D01300 | BAGELS | 80 | | | | W00311 | CEREAL, BRAN FLAKES, 70 SERVINGS | 57.1 | | | <u> </u> | W01925 | SYRUP,IMITATION,MAPLE,# 10 CN | 25 | | | | W02801 | MARGARINE, 90 PATTIES | 25 | | | | W01612 | PEPPER, BLACK,GROUND, 1 LB CN | 25 | | | | W00319 | CEREAL,CORN,FLAKES,COATED,70 SERVINGS | 57 | | | | W02002 | TEA,BLACK,100 BG | 64.6 | | | <b>†</b> | W01323 | MILK, APP (UHT) 1/2 PT OR 250 ML | 64.6 | | | | W01919 | SUGAR, REFINED, 1/7 OZ | 25 | | | <b>†</b> | W01003 | JAM & JELLY, ASST, 1/2 OZ | 25 | | | | W00804 | HONEY,1/2 OZ BOAT | 25 | | | 1 | W01908 | SALT,TABLE, 5 LB BG | 25 | | | | W01324 | MILK, APP (UHT) CHOC,1/2 PT OR 250 ML | 64.6 | | | | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | | | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | 5 | 2 | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | | <del> </del> | W02801 | MARGARINE, 90 PATTIES | 25 | | | <del> </del> | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | <del> </del> | W00218 | BEVERAGE BASE, ORANGE (NONCARBONATED) | 64.6 | | | <del> </del> | W00310 | CATSUP,TOMATO, # 10 CN | 25 | | | | W01322 | MILK,APP(UHT)LOWFAT,1/2 PT/250 ML | 64.6 | | | <del> </del> | W01324 | MILK, APP (UHT) CHOC,1/2 PT OR 250 ML | 64.6 | | | <del> </del> | W01921 | SUGAR SUBSTITUTE, 3/4 - 1 GM | 25 | | *** | 1 | W01916 | SOY SAUCE, 16 OZ BT | 25 | | | <u> </u> | W01018 | JELLY,GRAPE,2 LB DOMESTIC | 25 | | | 1 | W01908 | SALT, TABLE, 5 LB BG | 25 | | | <u> </u> | W01336 | MUSTARD SAUCE, 7/16 OZ BOAT | 25 | | ****** | <b>!</b> | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | | <b>†</b> | W00254 | BREAD, WHOLE, WHEAT | 80 | | | <u> </u> | W01805 | RELISH,PICKLE,SWEET,# 10 CN | 25 | | | <b>†</b> | C00902 | TEA,INSTANT,LEMON W/ SUGAR,24 OZ | 64.6 | | 5 | 3 | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | | W00207 | BEVERAGE BASE, FRUIT PUNCH (NON CARB) | 64.6 | | | <b> </b> | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | | † | W00310 | CATSUP,TOMATO, # 10 CN | 25 | | | <b>†</b> | W00809 | HOT SAUCE,2-6 OZ | 25 | | | t | W00355 | CHEESE,GRATED,PARMESAN,1 LB | 25 | | | | W00602 | FLAVORED MILK, CHOCOLATE | 64.6 | | | <del> </del> | W01919 | SUGAR, REFINED, 1/7 OZ | 25 | | | <del> </del> | W01918 | STEAK SAUCE,5 OR 10 OZ BT | 25 | | | <del> </del> | W00201 | BARBECUE SAUCE, 7/16 OZ BOAT/CUP/BAG | 25 | | DAY | MEAL | RECEIPE | ITEM NAME | SELECTION | |----------------------------------------|--------------------------------------------------|---------|-------------------------------------------|-----------| | | Ì | NUMBER | | RATE | | | 1 | | | | | | | W01329 | MILK, SKIM | 64.6 | | | | W00251 | BREAD, WHITE, SLICES | 80 | | | | W02810 | BEV BASE, ARTIFICIAL SWT FRUIT PUNCH | 64.6 | | | <u> </u> | W02716 | CREAM,SOUR | 49.6 | | ······································ | | C00902 | TEA,INSTANT,LEMON W/ SUGAR,24 OZ | 64.6 | | 6 | 1 | W00370 | COCOA BEVERAGE POWDER, 1 OZ | 64.6 | | | | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | | | CG0234 | ORANGE JUICE | 64.6 | | | | W02715 | CREAMER, NONDAIRY, 50/100 PG | 25 | | | <del> </del> | CG0211 | APPLE JUICE, CND., SINGLE STRENGTH | 64.6 | | <del></del> - | <del> </del> | W00251 | BREAD, WHITE, SLICES | 80 | | | | D01300 | BAGELS | 80 | | | | W00311 | CEREAL,BRAN FLAKES, 70 SERVINGS | 57.1 | | | | W01925 | SYRUP,IMITATION,MAPLE,# 10 CN | 25 | | | | W02801 | MARGARINE, 90 PATTIES | 25 | | | | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | | W00319 | CEREAL, CORN, FLAKES, COATED, 70 SERVINGS | 57 | | | | W02002 | TEA,BLACK,100 BG | 64.6 | | | | W01323 | MILK,APP (UHT) 1/2 PT OR 250 ML | 64.6 | | | | W01919 | SUGAR, REFINED, 1/7 OZ | 25 | | | | W01003 | JAM & JELLY, ASST, 1/2 OZ | 25 | | - | | W00804 | HONEY,1/2 OZ BOAT | 25 | | | | W01908 | SALT, TABLE, 5 LB BG | 25 | | | | W01324 | MILK, APP (UHT) CHOC,1/2 PT OR 250 ML | 64.6 | | | | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | | | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | 6 | 2 | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | | _ | W02801 | MARGARINE, 90 PATTIES | 25 | | | | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | | W00218 | BEVERAGE BASE, ORANGE (NONCARBONATED) | 64.6 | | | | W00310 | CATSUP, TOMATO, # 10 CN | 25 | | | | W01322 | MILK,APP(UHT)LOWFAT,1/2 PT/250 ML | 64.6 | | | | W01324 | MILK, APP (UHT) CHOC,1/2 PT OR 250 ML | 64.6 | | | | W01921 | SUGAR SUBSTITUTE, 3/4 - 1 GM | 25 | | | | W01916 | SOY SAUCE, 16 OZ BT | 25 | | | | W01018 | JELLY,GRAPE,2 LB DOMESTIC | 25 | | | | W01908 | SALT, TABLE, 5 LB BG | 25 | | | | W01336 | MUSTARD SAUCE, 7/16 OZ BOAT | 25 | | | | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | | | W00254 | BREAD, WHOLE, WHEAT | 80 | | | | W01805 | RELISH,PICKLE.SWEET.# 10 CN | 25 | | | | C00902 | TEA,INSTANT,LEMON W/ SUGAR,24 OZ | 64.6 | | 6 | | W01612 | PEPPER, BLACK,GROUND, 1 LB CN | 25 | | | | | . D. D. DONON, OKOOND, 1 DD CN | | | DAY | MEAL | RECEIPE | ITEM NAME | SELECTION | |-------|--------------------------------------------------|---------|----------------------------------------|-----------| | | | NUMBER | | RATE | | | | | | | | | | W00207 | BEVERAGE BASE, FRUIT PUNCH (NON CARB) | 64.6 | | | | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | | | W00310 | CATSUP,TOMATO, # 10 CN | 25 | | | | W00809 | HOT SAUCE,2-6 OZ | 25 | | | | W00355 | CHEESE,GRATED,PARMESAN,1 LB | 25 | | | | W00602 | FLAVORED MILK, CHOCOLATE | 64.6 | | · | <del> </del> | W01919 | SUGAR, REFINED, 1/7 OZ | 25 | | | 1 | W01918 | STEAK SAUCE,5 OR 10 OZ BT | 25 | | | | W00201 | BARBECUE SAUCE, 7/16 OZ BOAT/CUP/BAG | 25 | | | | W01329 | MILK, SKIM | 64.6 | | | | W00251 | BREAD, WHITE, SLICES | 80 | | | 1 | W02810 | BEV BASE, ARTIFICIAL SWT FRUIT PUNCH | 64.6 | | | | W02716 | CREAM, SOUR | 49.6 | | | 1 | C00902 | TEA,INSTANT,LEMON W/ SUGAR,24 OZ | 64.6 | | 7 | 1 | W00370 | COCOA BEVERAGE POWDER, 1 OZ | 64.6 | | | 1 | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | | 1 | CG0234 | ORANGE JUICE | 64.6 | | | 1 | W02715 | CREAMER,NONDAIRY, 50/100 PG | 25 | | | <del> </del> | CG0211 | APPLE JUICE, CND., SINGLE STRENGTH | 64.6 | | | | W00251 | BREAD, WHITE, SLICES | 80 | | | | D01300 | BAGELS | 80 | | | | W00311 | CEREAL, BRAN FLAKES, 70 SERVINGS | 57.1 | | | | W01925 | SYRUP,IMITATION,MAPLE,# 10 CN | 25 | | | | W02801 | MARGARINE, 90 PATTIES | 25 | | | | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | <u> </u> | W00319 | CEREAL,CORN,FLAKES,COATED,70 SERVINGS | 57 | | | † | W02002 | TEA,BLACK,100 BG | 64.6 | | | | W01323 | MILK,APP (UHT) 1/2 PT OR 250 ML | 64.6 | | | 1 | W01919 | SUGAR, REFINED, 1/7 OZ | 25 | | | <b> </b> | W01003 | JAM & JELLY, ASST, 1/2 OZ | 25 | | | 1 | W00804 | HONEY,1/2 OZ BOAT | 25 | | | | W01908 | SALT,TABLE, 5 LB BG | 25 | | - | | W01324 | MILK, APP (UHT) CHOC,1/2 PT OR 250 ML | 64.6 | | | | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | | | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | 7 | 2 | C00500 | COFFEE(AUTOMATIC URN) PLAIN | 64.6 | | | | W02801 | MARGARINE, 90 PATTIES | 25 | | , | 1 | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | · · · | | W00218 | BEVERAGE BASE, ORANGE (NONCARBONATED) | 64.6 | | | 1 | W00310 | CATSUP, TOMATO, # 10 CN | 25 | | | | W01322 | MILK,APP(UHT)LOWFAT,1/2 PT/250 ML | 64.6 | | | <b> </b> | W01324 | MILK, APP (UHT) CHOC, 1/2 PT OR 250 ML | 64.6 | | | | W01921 | SUGAR SUBSTITUTE, 3/4 - 1 GM | 25 | | DAY | MEAL | RECEIPE | ITEM NAME | SELECTION | |-----|------|---------|---------------------------------------|-----------| | | | NUMBER | | RATE | | | | W01916 | SOV SALIOF 14 OZ PT | | | | ļ | | SOY SAUCE, 16 OZ BT | 25 | | | | W01018 | JELLY,GRAPE,2 LB DOMESTIC | 25 | | | | W01908 | SALT,TABLE, 5 LB BG | 25 | | | | W01336 | MUSTARD SAUCE, 7/16 OZ BOAT | 25 | | | | W01605 | PEANUT BUTTER, SMOOTH, 28 OZ JR | 25 | | | | W00254 | BREAD, WHOLE, WHEAT | 80 | | | | W01805 | RELISH,PICKLE,SWEET,# 10 CN | 25 | | | | C00902 | TEA,INSTANT,LEMON W/ SUGAR,24 OZ | 64.6 | | 7 | 3 | W01612 | PEPPER, BLACK, GROUND, 1 LB CN | 25 | | | | W00207 | BEVERAGE BASE, FRUIT PUNCH (NON CARB) | 64.6 | | | | W00258 | BUTTER, 90 PATTIES, READY TO SERVE | 25 | | | | W00310 | CATSUP, TOMATO, # 10 CN | 25 | | | | W00809 | HOT SAUCE,2-6 OZ | 25 | | | | W00355 | CHEESE,GRATED,PARMESAN,1 LB | 25 | | | | W00602 | FLAVORED MILK, CHOCOLATE | 64.6 | | | | W01919 | SUGAR, REFINED, 1/7 OZ | 25 | | | | W01918 | STEAK SAUCE,5 OR 10 OZ BT | 25 | | | | W00201 | BARBECUE SAUCE, 7/16 OZ BOAT/CUP/BAG | 25 | | | | W01329 | MILK, SKIM | 64.6 | | | | W00251 | BREAD, WHITE, SLICES | 80 | | | | W02810 | BEV BASE, ARTIFICIAL SWT FRUIT PUNCH | 64.6 | | | | W02716 | CREAM,SOUR | 49.6 | | | | C00902 | TEA,INSTANT,LEMON W/ SUGAR,24 OZ | 64.6 | # APPENDIX D MATHEMATICAL SPECIFICATIONS OF THE OPTIMIZATION MODEL ## Appendix D - Mathematical Specifications of the Optimization Model #### 1. Model Definition The Convenience Food Logistics Model uses an A-ration food menu and substitution rates for "generic" category types (e.g., breakfast foods, side dishes, main dishes, dessert, etc.) to creates an optimal substituted combination menu (including both A-ration and convenience items) for a given objective function. For a given environment of a ship, the number of portions to be prepared for each menu item can be determined exogenously. Some of the environmental variables which could affect the number of portions to be prepared per menu item are: - Ship's complement - Number of enlisted, chiefs and officers level staff - Attendance patterns - User preferences and selection rates - Weather conditions - Geographical location of the ship - Peace-time vs. war-time deployment At present, the model only incorporates the first four variables. Additional variables, such as those mentioned herein, may be added to the model in the future as specified. The CFLM uses an optimization algorithm to generate the combination menu, which is used to evaluate the impact of convenience food substitution on cost, labor hours, storage, and equipment. In particular, the optimization algorithm takes the user specified menu file as input and substitutes some of the menu items with convenience food substitutes in order to achieve the user-specified substitution percentages for various recipe categories. For a given ship environment, the number of portions needed for each menu item in each meal can be determined exogenously and can be considered constants. The number of portions to be cooked is primarily dependent on the personnel authorized to subsist from the general mess on the ship. However, not all meals are attended by all authorized personnel. Hence, one should also account for attendance patterns (dinner vs. breakfast and weekday vs. weekend) in computing the portions needed. In addition, even though a customer attends a particular meal, he may not select all items available on the menu for that meal. The factors which represent what percentage of attending customers select a particular menu item are referred to as Selection Rates. Currently, the CFLM uses complement size, attendance, and selection rates to compute portion amounts. However, other variables can be added to the model in the future as the optimization algorithm is not impacted by the complexity of the computations used to determine the number of portions needed. For developing a mathematical formulation of the optimization problem, let us assume that we are modeling a menu D days long, each day having a maximum of M meals. (Navy menus are 35 days long with three or four meals a day; meals generally contain 7-10 menu items.) Let N be the maximum number of menu items in a meal over all meals of a menu. Then, we can define a menu as an ordered list of items ITEM(d,m,n) where, ``` d = 1,2,3 ... D, m = 1,2,3 ... M and n = 1,2,3 ... N. ``` Let us define PORTIONS(d,m,n) as the number of Portions of ITEM(d,m,n) needed to be prepared for a given environment the user wants to simulate. In general, PORTIONS(d,m,n) could be an arbitrarily complex function P of environmental variables, i.e., ``` PORTIONS(d,m,n) = P(ITEM(d,m,n), Customers, Attend, Selection, ..., etc.). ``` Here, Customers are the number of patrons to be served from the mess, Attend is a variable specifying attendance rate and Selection is a variable specifying selection rate for a menu item. As stated previously, PORTIONS(d,m,n) are assumed to be constants for the convenience food optimization algorithm; the function P can be arbitrarily complex and can be calculated exogenously. This means that any future revisions to specify a more complex function P will have minimal impacts on the optimization algorithm itself. Currently, the CFLM uses the following function: ``` PORTIONS(d,m,n) = Customers served from General mess * Attendance (d,m) * Selection (d,m,n). ``` #### 1.1 Decision Variables Decision variables for the convenience food substitution problem are logical in nature (whether to substitute an ITEM(d,m,n) by its convenience food substitute). Define X(d,m,n) as a zero-one integer variable with zero meaning that the ITEM(d,m,n) is not substituted by its convenience food substitute and one meaning ITEM(d,m,n) is substituted by its convenience food substitute. Assume that only one convenience food substitute exists for each A-ration item. However, under the model's constraints for the problem, if more than one convenience food substitute exists for a given menu item, it is only necessary to pick the one which is best in terms of the objective function being modeled (e.g., if modeling for minimizing costs, consider only the least costly convenience food substitute). If modeling a typical 35 day, 3 meal menu with an average of 8 menu items per meal, the optimization problem will have 35\*3\*8 = 840 variables. If there is more than one convenience food substitute for A-ration items and the assumption of using the best substitute is not valid, then the number of variables in the optimization problem increases substantially. ## 1.2 Objective Function The objective functions a user may choose to model are food cost, labor hours, freezer storage, chilled storage, and dry storage. A user may also optimize based on a weighted objective function generated by weighting two or more of these objectives. If the objective function value for the 100% A-ration menu is assumed as the base, it is also possible to minimize the difference between the objective function values for both the substituted and the A-ration menu without loss of generality. As an example, consider minimizing labor hours as the objective function. Let $L_{d,m,n}$ be the difference between the labor hours needed to prepare a required number of convenience food substitute portions and the labor hours needed to prepare the same number of portions using A-ration items ITEM(d,m,n). The minimizing labor hour objective function can be written as follows: ``` \begin{split} & \text{Minimize } \Sigma \ L_{d,m,n} X_{d,m,n} \\ & \text{where,} \\ & L_{d,m,n} = l_c(PORTIONS(d,m,n)) - l_a(PORTIONS(d,m,n)). \end{split} ``` Notice that $l_c(.)$ and $l_a(.)$ can be arbitrarily complex as $L_{d,m,n}$ is exogenously calculated and is assumed a constant for the optimization problem. Cost and dry, chilled, and freezer storage can be similarly defined as objectives. Let the objective function coefficients associated with cost, dry storage, chilled storage, and freezer storage be $C_{d,m,n}$ , $DS_{d,m,n}$ , $CS_{d,m,n}$ , and $FS_{d,m,n}$ , respectively. The weighted objective function is obtained by weighting these objectives. If user-specified weights of $W_c$ , $W_l$ , $W_{ds}$ , $W_{cs}$ and $W_{fs}$ are assumed for the cost, labor, dry storage, chilled storage, and freezer storage respectively, coefficients for the weighted objective function can be defined as: $$W_{d,m,n} = W_c * C_{d,m,n} + W_1 * L_{d,m,n} + W_{ds} * DS_{d,m,n} + W_{cs} * CS_{d,m,n} + W_{fs} * FS_{d,m,n}$$ It should be noted here that the convenience food substitute used in these computations is the best with respect to the objective function under consideration. If a user selects cost minimization as the objective, the model will use the least costly convenience food substitute. Similarly, if a weighted objective is minimized, one would compute the weighted coefficient for each substitute and pick the one which yields the least coefficient value. #### 1.3 Constraints The CFLM is designed to allow for substitution rate constraints. These constraints are modeled to ensure that user-specified substitution rates are achieved for each category. The user input substitution rate for each "generic" category is modeled as a constraint. Assume that all items are a single "generic" category, all days have the same number of meals M, and all meals have the same number of menu items N. In this scenario, a user may compute the total number of convenience items needed in the output menu as C = D\*M\*N\*Sub\_rate. If, however, all days do not have the same number of meals and/or all meals do not have the same number of menu items, compute C = (Total No. of Menu Items on the Menu)\* Sub\_rate. If this expression is not an integer, use the nearest whole number. The constraint for this single category problem is, thus, written as, $$\Sigma X_{d,m,n} = C.$$ If there are G "generic" categories to be modeled, substitution rate constraints are needed for each of these categories. Let CAT(g) be the set of all menu items in "generic" category g = 1, 2, ... G. Then, the G-category problem will have the following substitution rate constraints. $$\Sigma X_{i \in CAT(1)} = C(1),$$ $$\Sigma X_{i \in CAT(2)} = C(2) \text{ and}$$ $$\Sigma X_{i \in CAT(G)} = C(G).$$ $$C(1), C(2), \dots C(G) \text{ are calculated in a manner analogous to C above.}$$ There are other constraints which may be useful in future applications of this model (e.g., designing menus). While these are not modeled in this initial version of the model, a brief description of these constraints is provided in Section 2.3. # 2. Optimization Algorithm The optimization problem specified in the last subsection can be decomposed into smaller category specific problems. For example, the labor hour minimization problem can be calculated by solving G individual category specific problems of the form: Minimize $$\sum_{i \in CAT(g)} L_i X_i$$ subject to $\sum X_{i \in CAT(g)} = C(g)$ , $X_i = 0$ or 1. for $g = 1,2,3,...G$ . This decomposition is possible because there are no constraints linking "generic" categories of menu items. The category-specific problem is similar to a zero-one knapsack problem. A simple algorithm for solving this problem is now described. - <u>Step 1</u>: A list of menu items in each "generic" category is developed. - Step 2: The total number of menu items falling into each category is counted. The total number of menu items is multiplied by the substitution rate and rounded to the nearest whole number to arrive at the number, C(g), of menu items to be substituted by convenience foods for each category g. - Step 3: A list of convenience food substitutes in each category is developed for each menu item. If the list of convenience food substitutes is less than C(g), the number of menu items in any category g to be substituted, the problem is infeasible. The user is informed to reduce the substitution rate for that category and rerun the optimization. - Step 4: If the problem is feasible for all categories then the objective function coefficients for each menu item in each category is computed. The best substitute for the objective function under consideration is used to compute the objective function coefficients. For example, the convenience food item which yields the least labor hours for preparing the required portions of the menu item would be used, if minimizing labor hours was the objective. As described previously, the objective function coefficients are the difference between the labor hours needed to prepare the convenience food substitute and the labor hours needed to prepare the equivalent Navy recipe item. For the weighted objective function, coefficients for the five different objectives are calculated and weighted by applying the user-input values. - Step 5: The items are sorted in ascending order of objective function coefficients for each category. The first C(g) items in this sorted list are selected for each category g. These items would be substituted by convenience foods. - <u>Step 6</u>: The optimal substituted menu is constructed by replacing the items selected for substitution with their convenience food substitutes. - <u>Step 7</u>: The cost, labor hours, storage, and equipment requirements for both the optimal substituted menu and the original Navy recipe menu are computed and displayed for comparison. A flowchart depicting the algorithm logic is presented in Figure D-1. Figure D-1 - Logistical Optimization Process #### 2.1 Substitution Table Underlying the optimization algorithm is the existence of a substitution table that specifies which convenience food items are potential substitutes for a given AFRS recipe item. Currently, the CFLM generates a substitution list on the basis of two categorizations of the Navy recipe and convenience food items, namely the recipe category and the product type. The convenience food products which are similar to the AFRS recipe item under consideration, in terms of both categorizations, are considered possible substitutes. The optimization model described assumes that if an item is substituted by a convenience food product, it replaces all portions of the relevant AFRS recipe item. In other words, partial substitutions of recipe items by their convenience food substitutes are not considered. Allowing partial substitutions would imply that customers have a choice between the AFRS recipe item and its substitute. Intuitively, this additional choice would increase service time as well as diminish the Navy's ability to achieve full economies of scale in food preparation and procurement. Also, food quality is assumed to be similar for AFRS recipe items and their convenience food substitutes. This assumption is significant as the same selection and attendance rates are presumed for both the Navy recipe item and its substitute. Therefore, the same number of portions is used when calculating the food cost, labor hour, storage, and equipment requirements for a substituted menu and the AFRS menu. ## 2. 2 Multiple Objectives/Weights As described in the previous section, the CFLM has the capability of treating multiple objectives by weighting the basic objectives of labor, food cost, dry, chilled, and freezer storage requirements. Consider a weighted objective function $w_1 * f_1(.) + w_2 * f_2(.)$ obtained by weighting two base objective functions of $f_1(.)$ and $f_2(.)$ . From the optimization standpoint, it is the <u>relative</u> weight (i.e., $w_2/w_1$ ) which determines the solution. If $w_2/w_1$ is zero then the solution obtained would be the one obtained by optimizing based on function $f_1$ alone. On the other hand, if $w_2/w_1$ is infinite, the solution would be one based on optimizing for $f_2$ alone. As $w_2/w_1$ varies from zero to infinite, the model solution will span all Pareto optimal solutions to the multi-objective optimization problem. Currently, the user of the CFLM decides weights by selecting importance for each objective on a scale of 0 to 10. This is relatively simple for users to understand; however, this type of weighting introduces a problem because the objectives are in different units and the magnitudes of the objectives are vastly different. For example, a user who enters weights of 10 and 10 for both freezer storage and cost places equal importance on both objectives. However, the typical food cost for a 35-day menu cycle (not including standard menu items such as the salad bar, speedline or miscellaneous items) is in the \$200,000 to \$300,000 range while the freezer storage requirements are in the 2,000 to 3,000 cubic feet range. Thus, if one were to set both W<sub>c</sub> and W<sub>FS</sub> to user input weights of 10, the optimization model will assign most of the importance to food costs as they are approximately one hundred times greater than freezer storage requirements for a typical menu. To alleviate this problem, scaling factors were generated to scale user input weights to weights used in the optimization problem. These factors represent relative magnitudes of the five objectives (food cost, labor, dry, chilled and freezer storage) in the units in which the CFLM performs its computations. The factors were derived by computing logistical parameters for several typical Navy menus and obtaining average food costs, labor minutes, dry, chilled, and freezer storage requirements in cubic feet. These scaling factors are 89, 71, 2.2, 1.0 and 1.09 for food costs, labor minutes, dry storage, chilled storage and freezer storage, respectively. One can interpret these factors in the following way: in a typical Navy menu, for each cubic foot of chilled space requirement, one needs approximately 2.2 and 1.09 cubic feet of dry and freezer storage requirements, respectively; a menu requiring 1 cubic foot of chilled storage would need approximately 89 dollars in food costs and 71 minutes of preparation time. Since the software is modular in design, future enhancements that specify more complex functions P may be easily made. #### 2.3 Other Constraints For future uses of the model (e.g., designing menus or developing strategies for food service operations), the user will be working with an existing ship and hence a maximum amount of dry, chilled, or freezer storage and equipment available. In such situations, it may be best to model storage and equipment as constraints. However, adding these constraints complicates the algorithm described previously and thus, the initial version of the CFLM does not attempt to model these constraints. # 2.3.1 Equipment Constraints Equipment available on an existing ship may act as a constraint for preparing each meal. It is possible to have constraints for all major types of equipment. The CFLM databases allow for five different equipment types (Ovens, Steam Kettles, Fryers, Griddles, and Mixers). For each equipment type modeled, the number of constraints increases by the number of meals modeled. Thus, for a 35 day, 3 meal menu, one would add 105 constraints for each equipment type to the optimization problem. Also, the decomposition of the problem into smaller category specific problems is no longer valid as there are constraints linking various "generic" categories. The assumption of using the best convenience food substitute to compute the objective function coefficients is also no longer valid as a particular variable $X_i$ may appear in one substitution rate constraint as well as several equipment constraints. Thus, general Integer Programming software is needed to model the problem with equipment constraints. # 2.3.2 Storage Constraints When designing menus, the user may model maximum amounts of dry, chilled, and freezer storage on existing ships as constraints. If various types of storage are modeled as constraints, add three constraints (one each for dry, chilled, and freezer storage) to the formulation described in the previous subsection. The decomposition into category-specific problems is no longer valid and the assumption of using the best convenience food substitute in the situation when more than one substitute for a particular menu item exist is also no longer valid. This increases the number of variables in the optimization problem significantly. In any event as described in the next paragraph, the provision of simulating a weighted objective function reduces the need to model storage as a constraint explicitly. In the following discussion, for ease of reference, we will refer to optimization problem formulations by Roman numerals. The initial statement of the optimization problems will note the Roman numerals to their right. The theory of Lagrange Multipliers states that any problem of the form Min $$f(x)$$ s. to $g(x) \le b$ (I) x in X is equivalent to its Lagrangian Dual, $$Max\{Min\{f(x)+u g(x)\} - ub\} (II)$$ $u \ge 0$ , x in X In other words, there exists a u (weighting factor) greater than zero where problem (II) has the same optimal solution x\* as problem (I). Thus, giving the user an option to weight the objective functions, allows for the modeling of various types of storage as constraints. To be more specific, add storage constraints to the problem of labor hour minimization. The problem formulation is the following: $$\begin{array}{ll} \text{Min} & \Sigma \ L_{d,m,n} X_{d,m,n} \\ \text{s. to} & \Sigma \ DS_{d,m,n} X_{d,m,n-s} \ \text{MDS} \\ & \Sigma \ CS_{d,m,n} X_{d,m,n-s} \ \text{MCS} \\ & \Sigma \ FS_{d,m,n} X_{d,m,n-s} \ \text{MFS} \\ & x \quad \text{in} \quad X. \end{array} \tag{III}$$ Here, MDS, MCS, and MFS are maximum dry storage, maximum chilled storage, and maximum freezer storage available, respectively on the ship being modeled. Also, X includes 0-1 integer constraints and substitution rate constraints. If a user solves the labor hour minimization problem without the storage constraints and the optimal solution did not violate any of the three storage constraints, then the optimal solution to the storage constrained problem (III) has been obtained. If, however, one or more of the storage constraints are violated, the user will create a weighted objective function with positive weights for the storage constraints. This new problem will be of the form $$\begin{split} \text{Min} \quad & \Sigma \ L_{d,m,n} X_{d,m,n} + \ W_{ds} ^* \Sigma \ DS_{d,m,n} X_{d,m,n} + \ W_{cs} ^* \Sigma \ CS_{d,m,n} X_{d,m,n} \\ & + \ W_{fs} ^* \Sigma \ FS_{d,m,n} X_{d,m,n} \\ \text{s. to} \quad & x \ \text{in } X. \end{split}$$ As the weights, $W_{\text{ds}}$ , $W_{\text{cs}}$ and $W_{\text{fs}}$ are increased, the user will eventually reach an optimal solution that does not violate the storage constraints. #### **BIBLIOGRAPHY** - 1. CAMPBELL SOUP COMPANY, PRICE LIST FOR CAMPBELLS PRODUCTS, CAMDEN, NJ, (EFFECTIVE DATE: JUNE 17, 1994). - 2. CONAGRA FROZEN FOODS, FOOD SERVICE DIVISION, PRICE LIST FOR CONAGRA PRODUCTS (INCLUDING: HEALTHY CHOICE, ARMOUR, AWARD, CHUN KING, MORTON, AND BANQUET), OMAHA, NEBRASKA, (EFFECTIVE DATE: DECEMBER 13, 1993). - 3. KARP'S MANUFACTURED PRODUCTS DIVISION, PRICE LIST FOR KARP'S FROZEN PASTRY PRODUCTS, GEORGETOWN, MA, (EFFECTIVE DATE: JULY 1994). - 4. NESTLE BRANDS FOODSERVICE COMPANY, FROZEN FOODS DIVISION, PRICE LIST FOR STOFFER'S PRODUCTS, SOLON, OH 44139, (EFFECTIVE DATE: SEPTEMBER 6, 1994). - 5. OREIDA FOODS, INC., FOODSERVICE PRICE LIST -EASTERN, BOISE, ID, (EFFECTIVE DATE: MARCH 28, 1994). - 6. PILLSBURY FOODS, INC., PILLSBURY FROZEN BAKERY FOODS PRICE LIST, MINNEAPOLIS, MN, (EFFECTIVE DATE: APRIL 11, 1994). - 7. READI-BAKE, INC., PRICE LIST FOR READI-BAKE NATIONAL PRICE LIST, GRAND RAPIDS, MI, (EFFECTIVE DATE: AUGUST 21, 1994). - 8. RICHARDSON & PETKOVSEK, INC., PRICE LIST FOR RICH'S PRODUCTS, OWINGS MILLS, MD, (EFFECTIVE DATE: NOVEMBER 14, 1994). - 9. SARA LEE BAKERY FOOD SERVICE, PRICE LIST FOR SARA LEE BAKERY PRODUCTS, CHICAGO, IL, (EFFECTIVE DATE: JANUARY 4, 1993). - 10. DEPARTMENT OF THE NAVY, NAVAL SEA SYSTEMS COMMAND, GENERAL SPECIFICATIONS FOR SHIPS OF THE UNITED STATES NAVY, ARLINGTON, VA, 1994. - 11. MACDONALD'S AND JANE'S PUBLISHERS LIMITED, JANE'S FIGHTING SHIPS, 96TH EDITION, LONDON, ENGLAND, 1994. - 12. SAKAWA, MASATOSHI, FUZZY SETS AND INTERACTIVE MULTI-OBJECTIVE OPTIMIZATION, PLENUM PRESS, NY (1993). - 13. US ARMY NATICK, CONVENIENCE FOOD STUDY, N95-14 NAVY FOOD SERVICE 2000 TASK 1 (CONVENIENCE FOODS MODEL), NATICK, MA, 1994. - 14. U.S. GOVERNMENT PRINTING OFFICE, WASHINGTON, DC, ARMED FORCES RECIPE SERVICE, US ARMY TM-10-412, REVISION, SEPTEMBER 1992. - 15. U.S. GOVERNMENT PRINTING OFFICE, WASHINGTON, DC, <u>FOOD SERVICE OPERATIONS</u>, NAVSUP Publication 421, January 1994 Edition.